

TOWN OF JUPITER ISLAND, FLORIDA

REPORT ON AUDIT OF FINANCIAL STATEMENTS AND SUPPLEMENTARY FINANCIAL INFORMATION

FOR THE YEAR ENDED SEPTEMBER 30, 2019

TOWN OF JUPITER ISLAND, FLORIDA

AUDITED FINANCIAL STATEMENTS AND SUPPLEMENTARY FINANCIAL INFORMATION

SEPTEMBER 30, 2019

TABLE OF CONTENTS

FINANCIAL SECTION:

Independent Auditor's Report	1-3
Management's Discussion and Analysis	4-12

BASIC FINANCIAL STATEMENTS:

Government-Wide Financial Statements:

Statement of Net Position	13
Statement of Activities	14

Fund Financial Statements:

Balance Sheet – Governmental Funds	15
Reconciliation of the Balance Sheet of Governmental Funds to the Statement of Net Position	16
Statement of Revenue, Expenditures and Changes in Fund Balance – Governmental Funds	17
Reconciliation of the Statement of Revenue, Expenditures, and Changes in Fund Balance of Governmental Funds to the Statement of Activities.....	18
Statement of Net Position – Enterprise Fund	19-20
Statement of Revenue, Expenses and Changes in Fund Net Position – Enterprise Fund.....	21
Statement of Cash Flows – Enterprise Fund	22-23
Statement of Fiduciary Net Position – Fiduciary Funds.....	24
Statement of Changes in Fiduciary Net Position – Fiduciary Funds	25
Notes to Basic Financial Statements	26-55

REQUIRED SUPPLEMENTARY INFORMATION:

Budgetary Comparison Schedule – General Fund	56-64
Budgetary Comparison Schedule – Beach Protection Fund	65-66
Defined Benefit Pension Plan Schedule of Changes in the Net Pension Liability and Related Ratios.....	67
Defined Benefit Pension Plan Schedule of Employer Contributions and Investment Returns Last Ten Fiscal Years	68
Defined Benefit Pension Plan Schedule of Changes in Total Pension Liability Last Ten Fiscal Years	69
Other Postemployment Benefits – Schedule of Changes in the Net OPEB Liability and Related Ratios.....	70
Notes to Required Supplementary Information.....	71-72

OTHER SUPPLEMENTARY INFORMATION:

Nonmajor Governmental Funds:

Combining Balance Sheet 73
Combining Statement of Revenue, Expenditures and Changes in Fund Balance 74
Schedule of Water and Wastewater Revenue Refunding Bond Coverage – Enterprise Fund 75

Pension Trust Funds:

Combining Statement of Fiduciary Net Position 76
Combining Statement of Changes in Fiduciary Net Position 77

Private-Purpose Trust Fund:

Statement of Fiduciary Net Position..... 78
Statement of Changes in Fiduciary Net Position 79

Statement of Changes in Assets and Liabilities –

Town Employees Agency Fund 80

COMPLIANCE SECTION:

Independent Auditor’s Report on Internal Control Over Financial Reporting and on Compliance
and Other Matters Based on an Audit of Financial Statements Performed
in Accordance With *Government Auditing Standards*..... 81-82
Independent Auditor’s Report on Compliance for each major program and on
Internal Control Over Compliance required by Uniform Guidance 83-84
Schedule of Expenditures of Financial Awards and State Financial Assistance..... 85
Notes to Schedule of Expenditures of Federal Awards and State Financial Assistance..... 86
Schedule of Findings and Questioned Costs..... 87
Management Letter in Accordance With the Rules of the Auditor General
of the State of Florida 88-89
Independent Accountant’s Report on an Examination Conducted in Accordance with
AICPA Professional Standards, Section 601, Regarding Compliance Requirements
in Accordance with Chapter 10.550, Rules of the Auditor General..... 90

FINANCIAL SECTION

INDEPENDENT AUDITOR'S REPORT

INDEPENDENT AUDITOR'S REPORT

To the Honorable Mayor and
Town Commissioners
Town of Jupiter Island, Florida

Report on the Financial Statements

We have audited the accompanying financial statements of the governmental activities, the business-type activity, each major fund and the aggregate remaining fund information of the Town of Jupiter Island, Florida, as of and for the year ended September 30, 2019, and the related notes to the financial statements, which collectively comprise the Town of Jupiter Island, Florida's basic financial statements as listed in the table of contents.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions.

Opinions

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activity, each major fund and the aggregate remaining fund information of the Town of Jupiter Island, Florida, as of September 30, 2019, and the respective changes in financial position, and where applicable, cash flows thereof for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Other Matters

Required Supplementary Information

Accounting principles generally accepted in the United States of America require that the management's discussion and analysis on pages 4-12, budgetary comparison schedules on pages 56-66, schedules of changes in the net pension liability and related ratios and employer contributions for the defined benefit plan on pages 67-69, and schedule of funding progress for other postemployment benefits on page 70 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Other Supplementary Information

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Town of Jupiter Island, Florida's basic financial statements. The combining and individual nonmajor fund financial statements are presented for purposes of additional analysis and are not a required part of the basic financial statements. The accompanying schedule of expenditures of federal awards and state financial assistance is presented for purposes of additional analysis as required by Title 2 U.S. *Code of Federal Regulations* (CFR) Part 200, *Uniform Administrative Requirements, Cost Principles and Audit Requirements for Federal Awards* and Chapter 10.550, *Rules of the Audit General of the State of Florida*, but is also not a required part of the basic financial statements.

The supplementary and combining and individual nonmajor fund financial statements and the schedule of expenditures of federal awards and state financial assistance are the responsibility of management and were derived from, and relate directly to, the underlying accounting and other records used to prepare the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the combining and individual nonmajor fund financial statements and the schedule of expenditures of federal awards and state financial assistance are fairly stated in all material respects in relation to the basic financial statements as a whole.

Other Reporting Required by *Government Auditing Standards*

In accordance with *Government Auditing Standards*, we have also issued our report dated February 27, 2020, on our consideration of the Town of Jupiter Island, Florida's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the Town of Jupiter Island, Florida's internal control over financial reporting and compliance.

Templeton & Company, LLP

West Palm Beach, Florida
February 27, 2020

MANAGEMENT'S DISCUSSION AND ANALYSIS

Management's Discussion and Analysis

The Town of Jupiter Island, Florida's (the Town) management discussion and analysis (MD&A) is designed to offer readers of the Town's financial statements an objective and easy-to-read analysis of the Town's financial activities based on currently available information. This narrative overview is only a component of the entire financial statement report. Readers should review and evaluate all sections of the report, including the footnotes and the other required supplementary information that is provided in addition to this MD&A for the fiscal year ended September 30, 2019.

Financial Highlights

- The assets and deferred outflows of the Town exceeded its liabilities at the close of the most recent fiscal year by \$92,570,139. Of this amount, \$19,400,655 (unrestricted net position) may be used to meet the government's ongoing obligations to citizens and creditors.
 - Governmental net position was \$48,135,249
 - Business-type net position was \$44,434,890
- The total revenue from all sources was \$44,571,293 and the total cost of all Town programs was \$27,463,563.
- As of the close of the current fiscal year, the Town's governmental funds reported combined ending fund balances of \$18,940,875 which was an increase of \$2,315,304 from the prior year balance of \$16,625,571. Approximately 58% of this fund balance is restricted or assigned for specific purposes; the remaining 42% is available for spending at the Town's discretion from the General Fund.
- At the end of the current fiscal year, the unassigned fund balance for the General Fund was \$7,891,789, or 92% of the total General Fund expenditures for the year ended September 30, 2019.
- The Town's outstanding long-term debt (excluding compensated absences, other postemployment benefits, and net pension liability) decreased from \$49,744,094 to \$48,439,541 during the current fiscal year, representing a net decrease of \$1,304,553 (2.6%).

Overview of the Financial Statements

This discussion and analysis is intended to serve as an introduction to the Town's basic financial statements. The basic financial statements of the Town comprise three components: (1) government-wide financial statements, (2) fund financial statements, and (3) notes to the financial statements. This report also contains other supplementary information in addition to the basic financial statements themselves.

Government-wide Financial Statements: The *government-wide financial statements*, which consist of the following two statements, are designed to provide readers with a broad overview of the Town's finances, in a manner similar to a private-sector business. The *statement of net position* and the *statement of activities* report information about the Town as a whole, and about its activities, in a way that helps determine if the year's activities contributed positively to its overall financial well being. Both statements represent an overview of the Town as a whole, separating its operations between *governmental activities* and *business-type activity*.

The *statement of net position* presents information on all of the Town's assets and liabilities, with the difference between the two reported as *net position*. Over time, increases or decreases in net position may serve as a useful indicator of whether the financial position of the Town is improving or deteriorating. Other factors should be considered, however, such as the condition of the Town's capital assets, to assess the overall health of the Town.

The *statement of activities* presents information showing how the government's net position changed during the most recent fiscal year. All changes in net position are reported as soon as the underlying event giving rise to the change occurs, *regardless of the timing of related cash flow*. Thus, revenues and expenses are reported in this statement for some items that will only result in cash flows in future fiscal periods (e.g., uncollected revenues and earned but unused vacation leave).

Both of the government-wide financial statements distinguish functions of the Town that are principally supported by taxes and intergovernmental revenues (*governmental activities*) from other functions that are intended to recover all or a significant portion of their costs through user fees and charges (*business-type activity*). The governmental activities of the Town include general government, public safety, roads, sanitation, and building and land development. The business-type activity of the Town includes the water and wastewater utility.

The government-wide financial statements include only the Town itself (known as the *primary government*). The Jupiter Island Beach Protection District, although a legally separate entity, functions for all practical purposes as a department of the Town, and therefore has been included as an integral part of the primary government. The government-wide financial statements can be found on pages 13-14 of this report.

Fund Financial Statements: Conventional users of governmental financial statements will find the fund financial statements presentation more familiar. A *fund* is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. The Town, like other state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. All of the funds of the Town can be divided into three categories: governmental funds, enterprise funds, and fiduciary funds.

Governmental Funds: *Governmental funds* are used to account for essentially the same functions reported as *governmental activities* in the government-wide financial statements. However, unlike the government-wide financial statements, governmental fund financial statements focus on *near-term inflows and outflows of spendable resources*, as well as on *balances of spendable resources* available at the end of the fiscal year. Such information may be useful in evaluating a government's near-term financing requirements.

Because the focus of governmental funds is narrower than that of the government-wide financial statements, it is useful to compare the information presented for *governmental funds* with similar information presented for *governmental activities* in the government-wide financial statements. By doing so, readers may better understand the long-term impact of the Town's near-term financing decisions. Both the governmental fund balance sheet and the governmental fund statement of revenue, expenditures, and changes in fund balances provide a reconciliation to facilitate this comparison between *governmental funds* and *governmental activities*.

The Town maintains four individual governmental funds. Information is presented separately in the governmental fund balance sheet and statement of revenue, expenditures, and changes in fund balances for the General Fund, Beach Protection Fund (Jupiter Island Beach Protection District) and in total for the nonmajor governmental funds which include the Electric Underground Fund and the Special Law Enforcement Fund. The basic governmental fund financial statements can be found on pages 15-18 of this report.

Enterprise Funds: The Town maintains one enterprise fund, which is used to report the same functions presented as the *business-type activity* in the government-wide financial statements. The Town's enterprise fund accounts for the South Martin Regional Utility (SMRU) water, wastewater, and irrigation quality water utility operations. The basic enterprise fund financial statements can be found on pages 19-23 of this report. The schedule of water and wastewater revenue refunding bond coverage for the enterprise fund can be found on page 75 of this report.

Fiduciary Funds: Fiduciary funds, including trust and agency funds, are used to account for resources held for the benefit of parties outside the government. Fiduciary funds are *not* reported in the government-wide financial statements because the resources of those funds are *not* available to support the Town's own programs. The accounting basis used for trust and agency funds is accrual, much like that used for enterprise funds. Agency funds are held for others and report only assets and liabilities. The basic fiduciary fund financial statements can be found on pages 24-25 of this report. Combining and individual fund statements for the fiduciary funds can be found on pages 76-80 of this report.

Notes to the Financial Statements: The notes to the financial statements provide additional information that is essential to a full understanding of the data provided in the government-wide and fund financial statements. The notes to the financial statements can be found on pages 26-55 of this report.

Other Information: In addition to the basic financial statements and accompanying notes, this report also presents certain *required supplementary information*. A budgetary comparison schedule has been provided as required supplementary information for the General Fund and the Beach Protection Fund on pages 56-66 to demonstrate compliance with the adopted budget for these major governmental funds. Information concerning the Town's progress in funding its obligation to provide pension benefits and other postemployment benefits to its employees can be found on pages 67-70 of this report.

The combining and individual fund financial statements and schedules are presented as other supplementary information on pages 73-80 of this report immediately following the required supplementary information.

Government-wide Financial Analysis

As noted earlier, net position may serve over time as a useful indicator of a government's financial position. In the case of the Town, governmental activity assets and deferred outflows of resources exceeded liabilities by \$48,135,249. Business-type activity assets and deferred outflows of resources exceeded liabilities by \$44,434,890. The Town-wide total net position was \$92,570,139 at the close of the fiscal year ended September 30, 2019. The Statement of Net Position is on page 13 of this report.

At the end of the current fiscal year, the Town reported positive balances in net position for the government as a whole, as well as for its separate business-type activity. The governmental activities reported a deficit balance in unrestricted net position at September 30, 2019 of \$94,622, compared to a deficit of \$495,854 as of September 30, 2018. This deficit is primarily attributable to construction costs incurred in 2010 for the electrical underground project in the approximate amount of \$8.8 million. Pursuant to conversion agreements executed by the Town with an electric utility company, these assets were transferred to the electric utility upon completion. The project was substantially completed at September 30, 2010. The transfer of assets was recorded in the statement of activities as a special item for the year ended September 30, 2010, thus reducing unrestricted net position by the amount of the construction costs.

The largest portion of the Town's net position is reflected in the net investment in capital assets (e.g., land, buildings, machinery and equipment; less any related debt used to acquire those assets that is still outstanding). Capital assets total \$103,292,186 or 70% of all assets, which total \$146,518,820. The Town uses these capital assets to provide services to citizens; consequently, these assets are *not* available for future spending. Although the Town's investment in its capital assets is reported net of related debt, it should be noted that the resources needed to repay this debt must be provided from other sources, since the capital assets themselves cannot be used to liquidate these liabilities.

A portion of the Town's net position (\$12,792,384 or 10%) represents resources that are subject to restrictions on how they may be used.

The following table reflects the condensed statement of net position as of the current year-end as compared to the prior year-end.

Net Position (In Thousands)						
	Governmental Activities		Business-type Activity		Total	
	2019	2018	2019	2018	2019	2018
Assets:						
Current and other assets	\$ 19,805	\$ 17,776	\$ 23,422	\$ 22,900	\$ 43,227	\$ 40,676
Capital assets	<u>39,015</u>	<u>26,748</u>	<u>64,277</u>	<u>63,568</u>	<u>103,292</u>	<u>90,316</u>
Total assets	<u>\$ 58,820</u>	<u>\$ 44,524</u>	<u>\$ 87,699</u>	<u>\$ 86,468</u>	<u>\$ 146,519</u>	<u>\$ 130,992</u>
Total deferred outflows of resources	\$ 447	\$ 263	\$ 969	\$ 2,420	\$ 3,376	\$ 2,683
Liabilities:						
Long-term liabilities	\$ 10,064	\$ 10,370	\$ 43,085	\$ 43,883	\$ 53,149	\$ 54,253
Other liabilities	<u>1,068</u>	<u>1,371</u>	<u>3,108</u>	<u>2,589</u>	<u>4,176</u>	<u>3,960</u>
Total liabilities	<u>\$ 11,132</u>	<u>\$ 11,741</u>	<u>\$ 46,193</u>	<u>\$ 46,472</u>	<u>\$ 57,325</u>	<u>\$ 58,213</u>
Net position:						
Net investment in capital assets	\$ 39,015	\$ 26,748	\$ 21,362	\$ 19,877	\$ 60,377	\$ 46,625
Restricted	9,215	6,794	3,578	3,562	12,793	10,356
Unrestricted	<u>(95)</u>	<u>(496)</u>	<u>19,495</u>	<u>18,977</u>	<u>19,400</u>	<u>18,481</u>
Total net position	<u>\$ 48,135</u>	<u>\$ 33,046</u>	<u>\$ 44,435</u>	<u>\$ 42,416</u>	<u>\$ 92,570</u>	<u>\$ 75,462</u>

The following table reflects the condensed statement of changes in net position for the current year as compared to the prior year.

Changes in Net Position, (In Thousands)						
	Governmental Activities		Business-type Activity		Totals	
	2019	2018	2019	2018	2019	2018
Revenues:						
Program revenues:						
Charges for services	\$ 1,678	\$ 2,556	\$ 11,571	\$ 11,088	\$ 13,249	\$ 13,644
Operating contributions and grants	19,100	424	-	-	19,100	424
Capital contributions and grants	737	-	336	741	1,073	741
General revenues:						
Taxes	9,980	9,618	-	-	9,980	9,618
Intergovernmental	191	284	-	-	191	284
Investment earnings	<u>514</u>	<u>264</u>	<u>465</u>	<u>300</u>	<u>979</u>	<u>564</u>
Total revenues	<u>\$ 32,200</u>	<u>\$ 13,146</u>	<u>\$ 12,372</u>	<u>\$ 12,129</u>	<u>\$ 44,572</u>	<u>\$ 25,275</u>

Changes in Net Position, Continued
(In Thousands)

	Governmental Activities		Business-type Activity		Totals	
	2019	2018	2019	2018	2019	2018
Expenses:						
General government	\$ 2,159	\$ 2,201	\$ -	\$ -	\$ 2,159	\$ 2,201
Public safety	4,253	4,313	-	-	4,253	4,313
Building	752	761	-	-	752	761
Public works	1,547	1,577	-	-	1,547	1,577
Environmental	8,152	4,479	-	-	8,152	4,479
Interest on long-term debt	248	269	1,959	1,988	2,207	2,257
Water and wastewater	-	-	8,394	8,535	8,394	8,535
Total expenses	17,111	13,600	10,353	10,523	27,464	24,123
Change in net position	15,089	(454)	2,019	1,606	17,108	1,152
Beginning net position	33,046	33,500	42,416	40,810	75,462	74,310
Ending net position	\$ 48,135	\$ 33,046	\$ 44,435	\$ 42,416	\$ 92,570	\$ 75,462

Governmental Activities: Governmental activities increased the Town's net position by \$15,089,073. The largest sources of governmental revenue received for 2019 was \$19,099,714 from operating contributions and grants and \$9,980,257 from taxes.

The sources of governmental activities revenue as a percentage of total governmental revenue for 2019 are summarized as follows:

Revenues by Source - Governmental Activities

Expenses in the governmental activities increased by approximately \$3.5 million from the prior year and was mainly attributable to beach renourishment costs.

Business-type Activity: The Town's business-type activity increased net position by \$2,018,657 for 2019. Charges for services for the business-type activity increased from the previous fiscal year by approximately \$483,000 or 4.4%. This was a result of primarily an increase in demand during the year. Developer capital contributions in 2019 decreased approximately \$405,000 and is a direct result of a decrease in development activity.

Financial Analysis of the Town's Funds

As noted earlier, the Town uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements.

Governmental Funds: The governmental funds report on the same functions as the governmental activities in the government-wide statements but the focus of the Town's *governmental funds* is to provide information on near-term inflows, outflows and *balances of spendable* resources. Such information is useful in evaluating the Town's financing requirements. In particular, *unassigned fund balance* may serve as a useful measure of a government's net resources available for spending at the end of the fiscal year.

As of the end of the current fiscal year, the Town's governmental funds reported combined ending fund balances of \$18,940,875, an increase of \$2,315,304 from the prior year balance of \$16,625,571. Of this amount, \$11,039,153 is restricted or assigned for specific purposes as follows:

- ❖ \$9,091,762 restricted for beach protection district
- ❖ \$1,000,000 assigned for emergencies
- ❖ \$463,581 assigned for conservation projects
- ❖ \$165,568 assigned for beautification and maintenance projects
- ❖ \$121,123 restricted for debt repayment
- ❖ \$115,000 assigned for compensated absences
- ❖ \$80,000 assigned for uninsured losses
- ❖ \$2,119 restricted for public safety equipment and training

The general fund is the chief operating fund of the Town. At the end of the current fiscal year, in accordance with GASB Statement No. 54, the unassigned fund balance of the general fund was \$7,891,789, while the total general fund balance reached \$9,724,314. As a measure of the general fund's liquidity, it may be useful to compare both the unassigned fund balance and total fund balance to total fund expenditures of \$8,622,037. Unassigned fund balance represents 92% of total general fund expenditures, while total fund balance represents 113% of that same amount.

The fund balance of the Town's general fund decreased by approximately \$105,000 during the current fiscal year. compared to an increase of approximately \$692,000 in the prior fiscal year.

Enterprise Fund: Enterprise funds present the same functions as presented for business-type activity in the government-wide financial statements. The Town uses an enterprise fund to account for its water and wastewater operations, doing business as South Martin Regional Utility (SMRU). The enterprise fund provides the same type of information found in the government-wide financial statements, but in more detail.

Unrestricted net position of the water and wastewater utility at the end of the year amounted to \$19,495,277, representing an increase of \$517,688 from the prior year balance of \$18,977,589.

Budgetary Highlights

General Fund

Overall, actual revenues were more than the anticipated amounts by \$530,990 and expenditures were \$841,441 less than the appropriated budget. Accordingly, the Town had a favorable budget variance for 2019 of \$1,372,431. The largest budget variance for revenue was investment income, which exceeded the budgeted amount by \$206,001. Expenditures were under budget in all departments for the year, with the largest variances of \$562,423 in Roads and \$55,516 in Building.

Beach Protection Fund

Actual revenues were less than the anticipated amounts by \$5,695,883, and expenditures were \$6,800,664 less than the appropriated budget. The Town budgeted additional grant funds for Hurricane Irma that will be expended in future years. An additional \$2,426,784 was added to reserves for the beach renourishment projects.

Capital Assets and Debt Administration

Capital Assets

The Town's investment in capital assets for its governmental and business-type activity at September 30, 2019, amounts to \$103,292,186 (net of accumulated depreciation). Depreciation on capital assets is recognized in the government-wide financial statements. This investment in capital assets includes land, buildings and improvements, water distribution system, wastewater collection system, wells, machinery and equipment, beach renourishment, roads and construction in progress.

The Town's investment in capital assets is summarized as follows:

	Capital Assets (In Thousands) (net of accumulated depreciation)					
	Governmental Activities		Business- type Activity		Total	
	2019	2018	2019	2018	2019	2018
Land	\$ 12,001	\$ 11,264	\$ 14,390	\$ 14,390	\$ 26,391	\$ 25,654
Building and improvements	2,538	2,595	5,153	5,302	7,691	7,897
Water distribution system	-	-	21,924	22,426	21,924	22,426
Wastewater collection system	-	-	15,128	15,134	15,128	15,134
Wells	-	-	2,357	2,442	2,357	2,442
Equipment	1,200	1,078	2,936	3,239	4,136	4,317
Beach re-nourishment	21,800	10,289	-	-	21,800	10,289
Roads	1,145	1,221	-	-	1,145	1,221
Construction in progress	<u>331</u>	<u>301</u>	<u>2,389</u>	<u>635</u>	<u>2,720</u>	<u>936</u>
Total capital assets	<u>\$ 39,015</u>	<u>\$ 26,748</u>	<u>\$ 64,277</u>	<u>\$ 63,568</u>	<u>\$ 103,292</u>	<u>\$ 90,316</u>

The Town's total investment in capital assets increased for the current fiscal year by approximately \$12,267,000. The increase was mainly due to the completion and capitalization of the Jupiter Island Beach Renourishment project during the fiscal year.

Additional information on the Town's capital assets can be found in Note 6 on pages 37 - 39 of this report.

Long-term Debt: The Town's total outstanding debt (excluding compensated absences, other post-employment benefits, and net pension liability with no fixed maturity dates) decreased by \$1,304,553 (2.6%) during the current fiscal year. The Town's outstanding debt is summarized as follows:

	Outstanding Debt (In Thousands)					
	Governmental Activities		Business-type Activity		Total	
	2019	2018	2019	2018	2019	2018
Notes payable	\$ 6,305	\$ 6,843	\$ 12,409	\$ 13,047	\$ 18,714	\$ 19,890
Revenue bonds	-	-	29,725	29,855	29,725	29,855
Total outstanding debt	\$ 6,305	\$ 6,843	\$ 42,134	\$ 42,902	\$ 48,439	\$ 49,745

The revenue bonds of the utility system have been rated “AA” by S&P and “Aa2” by Moody’s Investor Services. The remaining debt has not been rated.

Governmental Activities Debt: In 2008, the Town issued two promissory notes to a financial institution with a total principal amount of \$11.0 million to finance the electric underground project. A portion of the new borrowing was used to repay an outstanding balance of \$400,000 on the note obtained in 2006 to finance the pilot project for the electric underground project. The notes issued in 2008 were approved by the Town’s voters in November 2007.

Business-type Activity Debt: In August 2010, the Town, on behalf of South Martin Regional Utility (SMRU) issued \$30,085,000 Utility System Refunding Bonds, Series 2010 for the principal purpose of refunding all of the outstanding Series 1998 Bonds. Net proceeds of \$27,789,738 from the Series 2010 Bonds plus \$1,986,335 of sinking fund monies from the Series 1998 Bonds were deposited in an irrevocable trust with an escrow agent and all of the Series 1998 Bonds (\$29,060,000) were called on October 1, 2010.

At the end of the current fiscal year, the SMRU had bonded debt outstanding of \$29,725,000 and notes payable outstanding of \$12,409,386 in the utility system for a total of \$42,134,386. Two of the notes payable totaling \$12,010,024 at September 30, 2019 are secured by all non-ad valorem revenues of the governmental activities. The remaining outstanding debt of the utility system is secured solely by specified revenue sources of the water and wastewater utility system.

Additional information on the Town’s long-term debt can be found in Note 9 on pages 40 - 45 of this report.

Economic Factors and Next Year’s Budgets and Rates

The following economic factors were considered in establishing the Town’s budgets and charges for services for the 2019-2020 fiscal year.

- Ad valorem taxes (property taxes) are the single most significant governmental revenue source for the Town. These revenues are generated by a millage rate set annually by the Town Commission. When creating the budget, the primary objective was to provide Town services while at the same time keeping the projected tax levy the same. The General Fund millage rate adopted for 2019-2020 is 2.5480 mills. This millage rate results in a total projected tax levy of \$6,185,088.
- General Fund revenues and expenditures for the 2019-2020 budget year decreased \$126,000 from the 2018-2019 budget.

- The Beach Protection District millage rate for 2019-2020 decreased from 1.2013 mills to 1.1746 mills. This millage rate results in a total projected tax levy of \$2,800,000.
- The Town will continue the voted debt millage in 2020 in order to pay the promissory notes issued for the electric undergrounding project. The millage rate for 2019-2020 decreased from .3423 mills to .3306 mills. This millage rate results in a total projected tax levy of \$802,512.
- Many other factors, with less significant impacts, other than those above were also considered in preparing the Town's budget for the 2019-2020 fiscal year.

South Martin Regional Utility operations are primarily supported by user fees. In 2019-2020, an increase of 2.59% (\$275,000) in utility operating revenue was budgeted based on an increase in the utility price index. The capital project budget increased in 2019-2020 due to recent developmental activity.

Requests for Information

This financial report is designed to provide a general overview of the Town's finances for all those with an interest. Questions concerning any of the information provided in this report or requests for additional financial information should be addressed to the Deputy Town Manager/Finance Director, 2 Bridge Road, Hobe Sound, FL 33455.

BASIC FINANCIAL STATEMENTS

TOWN OF JUPITER ISLAND, FLORIDA

STATEMENT OF NET POSITION

September 30, 2019

	Governmental Activities	Business-Type Activity	Total
ASSETS AND DEFERRED OUTFLOW OF RESOURCES			
Assets:			
Cash and cash equivalents	\$ 17,742,524	\$ 14,339,254	\$ 32,081,778
Investments	2,000,000	3,000,000	5,000,000
Accounts receivable, net of allowance for doubtful accounts of \$0 and \$90,843, respectively	19,028	1,170,047	1,189,075
Interest receivable	-	9,515	9,515
Prepaid items	9,933	28,067	38,000
Due from other governments	33,352	-	33,352
Interfund balances, net	148	(148)	-
Restricted assets:			
Cash and cash equivalents	-	828,228	828,228
Investments	-	3,277,000	3,277,000
Notes receivable	-	659,532	659,532
Inventory	-	110,154	110,154
Capital assets:			
Capital assets not being depreciated	12,331,951	16,779,424	29,111,375
Depreciable capital assets, net	<u>26,682,959</u>	<u>47,497,852</u>	<u>74,180,811</u>
Total assets	<u>\$ 58,819,895</u>	<u>\$ 87,698,925</u>	<u>\$ 146,518,820</u>
Deferred outflow of resources:			
Accumulated decrease in fair value of derivative instruments	\$ -	\$ 1,959,817	\$ 1,959,817
Deferred amounts on refunding	-	884,585	884,585
Pensions	330,635	-	330,635
Other postemployment benefits	<u>116,370</u>	<u>84,634</u>	<u>201,004</u>
Total deferred outflow of resources	<u>\$ 447,005</u>	<u>\$ 2,929,036</u>	<u>\$ 3,376,041</u>
LIABILITIES AND NET POSITION			
Liabilities:			
Accounts payable	\$ 740,029	\$ 527,097	\$ 1,267,126
Accrued liabilities	123,011	45,884	168,895
Accrued interest payable	203,618	46,987	250,605
Due to other governments	1,070	-	1,070
Liabilities payable from restricted assets	-	527,805	527,805
Derivative instrument - interest rate swap	-	1,959,817	1,959,817
Long-term liabilities:			
Due within one year	656,420	465,794	1,122,214
Due in more than one year	<u>9,407,503</u>	<u>42,619,687</u>	<u>52,027,190</u>
Total liabilities	<u>\$ 11,131,651</u>	<u>\$ 46,193,071</u>	<u>\$ 57,324,722</u>
Net position:			
Net investment in capital assets	\$ 39,014,910	\$ 21,362,190	\$ 60,377,100
Restricted	9,214,961	3,577,423	12,792,384
Unrestricted	<u>(94,622)</u>	<u>19,495,277</u>	<u>19,400,655</u>
Total net position	<u>\$ 48,135,249</u>	<u>\$ 44,434,890</u>	<u>\$ 92,570,139</u>

See notes to basic financial statements.

TOWN OF JUPITER ISLAND, FLORIDA
STATEMENT OF ACTIVITIES
Year Ended September 30, 2019

Functions/Programs	Expenses	Program Revenues			Net Revenue (Expense) and Changes in Net Position		
		Charges for Services	Operating Contributions and Grants	Capital Contributions and Grants	Governmental Activities	Business-type Activity	Total
Governmental activities:							
General government	\$ 2,158,887	\$ 665,950	\$ 22,000	\$ 737,180	\$ (733,757)	\$ -	\$ (733,757)
Public safety	4,253,062	14,335	-	-	(4,238,727)	-	(4,238,727)
Building	752,194	919,956	17,000	-	184,762	-	184,762
Public works	1,546,853	78,000	-	-	(1,468,853)	-	(1,468,853)
Environmental	8,152,078	-	19,060,714	-	10,908,636	-	10,908,636
Interest on long-term debt	247,847	-	-	-	(247,847)	-	(247,847)
Total governmental activities	17,110,921	1,678,241	19,099,714	737,180	4,404,214	-	4,404,214
Business-type activity							
Water and wastewater	10,352,642	10,972,130	-	335,835	-	955,323	955,323
Total	\$ 27,463,563	\$ 12,650,371	\$ 19,099,714	\$ 1,073,015	4,404,214	955,323	5,359,537
General revenues:							
Taxes:							
					6,078,222	-	6,078,222
					2,825,115	-	2,825,115
					795,348	-	795,348
					202,263	-	202,263
					79,309	-	79,309
					190,562	-	190,562
					514,040	464,848	978,888
Total general revenues					10,684,859	464,848	11,149,707
Change in net position					15,089,073	1,420,171	16,509,244
Net position, beginning of year					33,046,176	42,416,233	75,462,409
Net position, end of year					\$ 48,135,249	\$ 43,836,404	\$ 91,971,653

See notes to basic financial statements.

TOWN OF JUPITER ISLAND, FLORIDA
BALANCE SHEET - GOVERNMENTAL FUNDS
September 30, 2019

	Major Governmental Funds			Total Governmental Funds
	General Fund	Beach Protection Fund	Nonmajor Governmental Funds	
Assets:				
Cash and cash equivalents	\$ 8,451,495	\$ 9,167,902	\$ 123,127	\$ 17,742,524
Investments	2,000,000	-	-	2,000,000
Accounts receivable	19,028	-	-	19,028
Prepaid items	8,333	1,600	-	9,933
Due from other governments	33,280	-	72	33,352
Due from other funds	148	-	-	148
	<u>\$ 10,512,284</u>	<u>\$ 9,169,502</u>	<u>\$ 123,199</u>	<u>\$ 19,804,985</u>
Total assets				
Liabilities and fund balance				
Liabilities:				
Accounts payable	\$ 668,964	\$ 71,065	\$ -	\$ 740,029
Accrued liabilities	117,936	5,075	-	123,011
Due to other governments	1,070	-	-	1,070
	<u>787,970</u>	<u>76,140</u>	<u>-</u>	<u>864,110</u>
Total liabilities				
Fund balance:				
Nonspendable	8,333	1,600	-	9,933
Restricted	-	9,091,762	123,199	9,214,961
Assigned	1,824,192	-	-	1,824,192
Unassigned	7,891,789	-	-	7,891,789
	<u>9,724,314</u>	<u>9,093,362</u>	<u>123,199</u>	<u>18,940,875</u>
Total fund balance				
Total liabilities and fund balance	<u>\$ 10,512,284</u>	<u>\$ 9,169,502</u>	<u>\$ 123,199</u>	<u>\$ 19,804,985</u>

See notes to basic financial statements.

TOWN OF JUPITER ISLAND, FLORIDA
RECONCILIATION OF THE BALANCE SHEET OF GOVERNMENTAL FUNDS
TO THE STATEMENT OF NET POSITION
September 30, 2019

Total governmental fund balance (page 15)	\$	18,940,875
Amounts reported for governmental activities in the statement of net position are different because:		
Capital assets used in governmental activities are not financial resources and therefore are not reported in the governmental funds:		
Cost of assets	\$ 72,484,174	
Accumulated depreciation	<u>(33,469,264)</u>	
		39,014,910
Deferred outflows of resources related to pension expense are not recognized in the governmental funds; however, they are recorded in the statement of net position under full accrual accounting.		
		330,635
Deferred outflows of resources related to other postemployment benefits are not recognized in the governmental funds; however, they are recorded in the statement of net position under full accrual accounting.		
		116,370
Net pension liabilities are not due and payable in the current period and, therefore, are not reported in the funds.		
		(3,135,313)
Accrued interest on long-term debt is not due and payable in the current period and is not reported in governmental funds.		
		(203,618)
Long-term liabilities, including notes, other postemployment benefits and compensated absences payable are not due and payable in the current period and therefore are not reported in governmental funds. Long-term liabilities at year-end consist of:		
Notes payable	(6,305,156)	
Other postemployment benefits	(384,340)	
Compensated absences	<u>(239,114)</u>	
		<u>(6,928,610)</u>
Total net position (page 13)	\$	<u>48,135,249</u>

See notes to basic financial statements.

TOWN OF JUPITER ISLAND, FLORIDA
STATEMENT OF REVENUE, EXPENDITURES AND CHANGES IN FUND BALANCE
GOVERNMENTAL FUNDS
Year Ended September 30, 2019

	Major Governmental Funds			Total Governmental Funds
	General Fund	Beach Protection Fund	Nonmajor Governmental Funds	
Revenue:				
Taxes	\$ 6,359,794	\$ 2,825,115	\$ 795,348	\$ 9,980,257
Licenses and permits	923,308	-	-	923,308
Intergovernmental	217,562	19,060,714	-	19,278,276
Charges for services	112,328	-	-	112,328
Fines and forfeitures	9,303	-	1,007	10,310
Investment income	241,476	272,441	123	514,040
Donations	12,000	-	-	12,000
Miscellaneous	<u>640,820</u>	<u>-</u>	<u>-</u>	<u>640,820</u>
Total revenue	<u>8,516,591</u>	<u>22,158,270</u>	<u>796,478</u>	<u>31,471,339</u>
Expenditures:				
Current:				
General government:				
Administration	1,592,775	420,785	-	2,013,560
Public safety	4,052,526	-	-	4,052,526
Building	739,874	-	-	739,874
Public works:				
Solid waste	1,063,224	-	-	1,063,224
Roads	24,457	-	-	24,457
Grounds	274,190	-	-	274,190
Environmental:				
Lethal yellowing program	145,038	-	-	145,038
Beach protection and monitoring	-	34,404	-	34,404
Beautification and maintenance	87	-	-	87
Conservation	13,737	-	-	13,737
Capital outlay	716,129	19,276,297	-	19,992,426
Debt service:				
Principal	-	-	537,399	537,399
Interest	<u>-</u>	<u>-</u>	<u>265,113</u>	<u>265,113</u>
Total expenditures	<u>8,622,037</u>	<u>19,731,486</u>	<u>802,512</u>	<u>29,156,035</u>
Net change in fund balance	(105,446)	2,426,784	(6,034)	2,315,304
Fund balance, beginning of year	<u>9,829,760</u>	<u>6,666,578</u>	<u>129,233</u>	<u>16,625,571</u>
Fund balance, end of year	<u>\$ 9,724,314</u>	<u>\$ 9,093,362</u>	<u>\$ 123,199</u>	<u>\$ 18,940,875</u>

See notes to basic financial statements.

TOWN OF JUPITER ISLAND, FLORIDA
RECONCILIATION OF THE STATEMENT OF REVENUE, EXPENDITURES,
AND CHANGES IN FUND BALANCE OF GOVERNMENTAL FUNDS TO
THE STATEMENT OF ACTIVITIES
Year Ended September 30, 2019

Net change in fund balance - total governmental funds (page 17)	\$	2,315,304
Amounts reported for governmental activities in the statement of activities are different because:		
<p>Governmental funds report capital outlays as expenditures. However, in the statement of activities, the cost of those assets is allocated over their estimated useful lives as depreciation expense. This is the amount by which capital outlays was less than depreciation expense in the current period.</p>		
Expenditures for capital assets	\$	19,992,426
Contribution of capital asset		737,180
Less current year depreciation		<u>(8,454,212)</u>
		12,275,394
<p>In the statement of activities, the gain or loss on disposal of capital assets is reported, whereas in governmental funds, the proceeds from the disposal increases financial resources. The difference is the depreciated cost of the capital asset dispositions.</p>		
		(8,525)
<p>Repayment of debt principal is an expenditure in governmental funds, but the repayment reduces long-term liabilities in the statement of net assets.</p>		
		537,399
<p>In the statement of activities, interest is accrued on outstanding debt, whereas in governmental funds, an interest expenditure is reported when the payment is due. This is the change in accrued interest payable.</p>		
		17,266
<p>Some revenues, expenses and gains reported in the statement of activities do not require the use of current financial resources and, therefore, are not reported as expenditures in governmental funds.</p>		
Change in compensated absences		(18,259)
Other postemployment benefit expense		(3,243)
Pension expense		<u>(26,263)</u>
Change in net position of governmental activities (page 14)	\$	<u>15,089,073</u>

See notes to basic financial statements.

TOWN OF JUPITER ISLAND, FLORIDA
STATEMENT OF NET POSITION
ENTERPRISE FUND (SOUTH MARTIN REGIONAL UTILITY)
September 30, 2019

ASSETS AND DEFERRED OUTFLOW OF RESOURCES

Current assets:	
Cash and cash equivalents	\$ 14,339,254
Investments	3,000,000
Accounts receivable, net of allowance for doubtful accounts of \$90,843	1,170,047
Notes receivable - current	52,981
Interest receivable	9,515
Inventory	110,154
Prepaid items	<u>28,067</u>
Total current assets	<u>18,710,018</u>
Noncurrent assets	
Restricted assets:	
Cash and cash equivalents	828,228
Investments	<u>3,277,000</u>
Total restricted assets	<u>4,105,228</u>
Other assets:	
Notes receivable - long-term	<u>606,551</u>
Total other assets	<u>606,551</u>
Capital assets:	
Land and improvements	14,390,177
Buildings and improvements	10,367,956
Water distribution systems	33,530,646
Wastewater distribution systems	25,885,656
Wells	4,814,466
Equipment	8,612,977
Construction in progress	<u>2,389,247</u>
Total capital assets	99,991,125
Less accumulated depreciation	<u>(35,713,849)</u>
Total capital assets, net	<u>64,277,276</u>
Total assets	<u>\$ 87,699,073</u>
Deferred outflows of resources	
Accumulated decrease in fair value of derivative instruments	\$ 1,959,817
Deferred amounts on refunding	884,585
Other postemployment benefit	<u>84,634</u>
Total deferred outflows of resources	<u>\$ 2,929,036</u>

See notes to basic financial statements.

TOWN OF JUPITER ISLAND, FLORIDA
STATEMENT OF NET POSITION, CONTINUED
ENTERPRISE FUND (SOUTH MARTIN REGIONAL UTILITY)
September 30, 2019

LIABILITIES AND NET POSITION

Current liabilities:	
Accounts payable	\$ 527,097
Accrued liabilities	45,884
Due to other funds	148
Accrued interest payable	46,987
Current portion of notes payable	<u>465,794</u>
Total current liabilities	<u>1,085,910</u>
Current liabilities payable from restricted assets:	
Accounts payable	104,646
Accrued interest payable	213,930
Current portion of notes payable	<u>209,229</u>
Total current liabilities payable from restricted assets	<u>527,805</u>
Noncurrent liabilities:	
Compensated absences payable	92,722
Other postemployment benefits payable	286,902
Derivative instrument - interest rate swap	1,959,817
Notes payable	11,734,363
Revenue bonds payable, net of unamortized premium	<u>30,505,700</u>
Total noncurrent liabilities	<u>44,579,504</u>
Total liabilities	<u>\$ 46,193,219</u>
Net position:	
Net investment in capital assets	\$ 21,362,190
Restricted	3,577,423
Unrestricted	<u>19,495,277</u>
Total net position	<u>\$ 44,434,890</u>

See notes to basic financial statements.

TOWN OF JUPITER ISLAND, FLORIDA
STATEMENT OF REVENUE, EXPENSES AND CHANGES IN FUND NET POSITION
ENTERPRISE FUND (SOUTH MARTIN REGIONAL UTILITY)
For the Year Ended September 30, 2019

Operating revenue:	
Water	\$ 7,518,482
Wastewater	3,188,605
Irrigation quality water	374,171
Accrued guaranteed revenue fees	224,315
Other - (Breakout)	<u>137,691</u>
 Total operating revenue	 <u>11,443,264</u>
 Operating expenses:	
Personal services	2,994,064
Operating expenses	3,107,180
Depreciation	<u>2,137,174</u>
 Total operating expenses	 <u>8,238,418</u>
 Operating income	 <u>3,204,846</u>
 Nonoperating revenue (expenses):	
Interest income	464,848
Other income	127,352
Loss on disposal of assets	(23,794)
Interest expense	(1,958,604)
Amortization	<u>(131,826)</u>
 Total nonoperating revenue (expenses)	 <u>(1,522,024)</u>
 Income before capital contributions	 1,682,822
Capital contributions	<u>335,835</u>
 Change in net position	 2,018,657
Net position, beginning of year	<u>42,416,233</u>
 Net position, end of year	 <u>\$ 44,434,890</u>

See notes to basic financial statements.

TOWN OF JUPITER ISLAND, FLORIDA
STATEMENT OF CASH FLOWS
ENTERPRISE FUND (SOUTH MARTIN REGIONAL UTILITY)
For the Year Ended September 30, 2019

Cash flows from operating activities:	
Cash received from customers	\$ 11,421,799
Cash received for interfund services provided	39,968
Cash received from others	127,352
Cash paid to suppliers and contractors	(2,716,643)
Cash paid to employees	(2,990,033)
Cash paid for interfund services	<u>(483,601)</u>
Net cash provided by operating activities	<u>5,398,842</u>
Cash flows from capital and related financing activities:	
Capital contributions	161,427
Principal received on notes receivable	72,751
Principal paid on revenue bonds payable	(130,000)
Principal paid on notes payable	(637,153)
Acquisition and construction of capital assets	(2,869,841)
Payment of interest	<u>(1,982,595)</u>
Net cash used in capital and related financing activities	<u>(5,385,411)</u>
Cash flows from investing activities:	
Interest received	250,044
Proceeds from sale of investments	6,277,000
Purchase of investments	<u>(6,202,743)</u>
Net cash provided by investing activities	<u>324,301</u>
Net increase in cash and cash equivalents	337,732
Cash and cash equivalents, beginning of year	<u>14,829,750</u>
Cash and cash equivalents, end of year	<u>\$ 15,167,482</u>
Reconciliation of cash and cash equivalents to statement of net position:	
Unrestricted cash and cash equivalents	\$ 14,339,254
Restricted cash and cash equivalents	<u>828,228</u>
Cash and cash equivalents at September 30, 2019	<u>\$ 15,167,482</u>

See notes to basic financial statements.

TOWN OF JUPITER ISLAND, FLORIDA
STATEMENT OF CASH FLOWS, CONTINUED
ENTERPRISE FUND (SOUTH MARTIN REGIONAL UTILITY)
Year Ended September 30, 2019

Reconciliation of operating income to net cash provided by operating activities:

Operating income	\$ 3,204,846
Adjustments to reconcile operating income to net cash provided by operating activities:	
Provision for uncollectible accounts	15,779
Depreciation	2,137,174
Other income	127,352
Changes in operating assets and liabilities:	
Accounts receivable	2,293
Inventory	10,333
Prepaid items	28,951
Due from other funds	431
Accounts payable	(132,348)
Accrued liabilities	7,775
Compensated absences payable	(6,102)
Other postemployment benefits	<u>2,358</u>
Net cash provided by operating activities	<u>\$ 5,398,842</u>
Supplemental disclosure of noncash capital and related financing activities:	
Amortization of deferred amounts on refunding	<u>\$ (131,827)</u>
Notes receivable for capital contributions	<u>\$ 174,408</u>

See notes to basic financial statements.

TOWN OF JUPITER ISLAND, FLORIDA
STATEMENT OF FIDUCIARY NET POSITION
FIDUCIARY FUNDS
September 30, 2019

	<u>Pension Trust Funds</u>	<u>Private- Purpose Trust Fund</u>	<u>Agency Fund</u>
ASSETS			
Assets:			
Cash and cash equivalents	\$ 307,011	\$ 30,719	\$ 14,284
Unallocated cash in transit	35,458	-	-
Investments	15,121,165	-	-
Employer contributions receivable	522,976	-	-
Loans receivable	<u>82,564</u>	<u>-</u>	<u>-</u>
Total assets	<u>\$ 16,069,174</u>	<u>\$ 30,719</u>	<u>\$ 14,284</u>
LIABILITIES			
Liabilities:			
Due to employees	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 14,284</u>
Total liabilities	<u>-</u>	<u>-</u>	<u>14,284</u>
NET POSITION			
Net position restricted for pensions and other purposes	<u>\$ 16,069,174</u>	<u>\$ 30,719</u>	<u>\$ -</u>

See notes to basic financial statements.

TOWN OF JUPITER ISLAND, FLORIDA
STATEMENT OF CHANGES IN FIDUCIARY NET POSITION
FIDUCIARY FUNDS
Year Ended September 30, 2019

	<u>Pension Trust Funds</u>	<u>Private- Purpose Trust Fund</u>
Additions:		
Contributions:		
Employer	\$ 1,106,623	\$ -
Other	-	1,000
Investment income	<u>297,747</u>	<u>8</u>
 Total additions	 <u>1,404,370</u>	 <u>1,008</u>
 Deductions:		
Payments to retirees and employees	1,363,157	-
Investment fee expense	18,989	-
Scholarships	-	6,000
Bank charges	<u>-</u>	<u>90</u>
 Total deductions	 <u>1,382,146</u>	 <u>6,090</u>
 Change in net position	 22,224	 (5,082)
Net position, beginning of year	<u>16,046,950</u>	<u>35,801</u>
 Net position, end of year	 <u>\$ 16,069,174</u>	 <u>\$ 30,719</u>

See notes to basic financial statements.

TOWN OF JUPITER ISLAND, FLORIDA
Notes to Basic Financial Statements
September 30, 2019

1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The Town of Jupiter Island, Florida, (the “Town”) is a political subdivision incorporated under the authority of Chapter 165, Florida Statutes, and was established by House Bill 582, Laws of Florida, 1953. The Town is governed by five Commissioners elected by residents of the Town. The Town’s major governmental activities include general government, public safety, roads, sanitation, and building and land development. The business-type activity of the Town includes the water and wastewater utility.

The financial statements of the Town have been prepared in conformity with accounting principles generally accepted in the United States of America as applied to governmental units, hereinafter referred to as GAAP. The accepted standard-setting body for establishing governmental accounting and financial reporting principles is the Governmental Accounting Standards Board (“GASB”).

The more significant of the Town’s accounting policies are described below.

Financial Reporting Entity

As defined by U.S. generally accepted accounting principles, the financial reporting entity consists of (a) the primary government, (b) organizations for which the primary government is financially accountable, and (c) other organizations for which the primary government is not accountable, but for which the nature and significance of their relationship with the primary government are such that exclusion would cause the reporting entity’s financial statements to be misleading or incomplete. Component units are legally separate organizations for which the elected officials of the primary government are financially accountable. In addition, component units can be other organizations for which the nature and significance of their relationship with the primary government are such that exclusion would cause the reporting entity’s financial statements to be misleading or incomplete.

Based on the application of the criteria set forth by GASB, Jupiter Island Beach Protection District (the “District”) is included in the Town’s financial reporting entity as a blended component unit reported in a governmental (special revenue) fund, the *Beach Protection Fund*. The District is a special taxing district created on April 9, 1982, by the Laws of Florida, Chapter 82-331, to protect and maintain the Town’s beaches. The governing body of the District is the Town Commission and the Town handles the management and administration of the District’s financial matters. Separate financial statements of the District are not prepared. Furthermore, the Town is not aware of any entity that would consider the Town to be a component unit.

Jointly Governed Organization

The Town participates in the Treasure Coast Regional Utilities Organization (“TCRU”) which includes seven local governments in Martin and St. Lucie counties. TCRU was formed to develop joint plans for the treatment and disposal of wastewater biosolids and additional utility plans or projects as needed and agreed upon by the members. The Town has no ongoing financial interest or obligation.

Government-wide Financial Statements

The government-wide financial statements consist of the statement of net position and the statement of activities and report information on all non-fiduciary activities of the Town and its component unit. These statements include separate columns for the *governmental activities*, which are normally supported by taxes and intergovernmental revenue, and the *business-type activity* which relies primarily on fees and charges for support.

1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

As a general rule, the effect of interfund activity has been eliminated from the government-wide financial statements. Exceptions to this general rule are charges between the Town's enterprise fund operations and various other functions of the Town. Elimination of these charges would distort the direct costs and program revenues reported for the various functions concerned. All internal balances in the statement of net position have been eliminated except those representing balances between the governmental activities and business-type activity, which are presented as internal balances and eliminated in the total column. In the statement of activities, all interfund transactions have been eliminated except for the charges between the Town's governmental activities and business-type activity.

The statement of activities demonstrates the degree to which the direct expenses of a given function or identifiable activity is offset by program revenues. *Direct expenses* are those that are clearly identifiable with a specific function or identifiable activity. *Program revenue* includes three categories of transactions: (1) charges to customers or applicants who purchase, use or directly benefit from goods, services or privileges provided by a given function or segment; (2) operating grants and contributions; and (3) capital grants and contributions. Taxes and other items not meeting the definition of program revenue are reported as *general revenue*. The Town does not allocate indirect costs, however, an administrative service fee is charged by the general fund to other operating funds that is eliminated like a reimbursement (reducing revenue and expense in the general fund) to recover the direct costs of general fund services provided (such as finance, legal, human resources, information systems, etc.).

Fund Financial Statements

The underlying accounting system of the Town is organized and operated on the basis of separate funds, each of which is considered to be a separate accounting entity. The operations of each fund are accounted for with a separate set of self-balancing accounts that comprise its assets, liabilities, fund equity, revenues and expenditures or expenses, as appropriate.

Governmental resources are allocated to and accounted for in individual funds based upon the purposes for which they are to be spent and the means by which spending activities are controlled. The funds used by the Town are classified into three categories: *governmental*, *enterprise* and *fiduciary*. Separate financial statements are provided for governmental funds, enterprise funds and fiduciary funds, even though the latter are excluded from the government-wide financial statements. The Town's major governmental funds and enterprise fund are reported as separate columns in the fund financial statements.

Governmental Fund Financial Statements – Governmental fund financial statements include a balance sheet and a statement of revenue, expenditures and changes in fund balance for all major governmental funds and nonmajor funds in the aggregate. An accompanying schedule is presented to reconcile and explain the differences in fund balance and changes in fund balance as presented in these statements, to the net position and changes in net position presented in the government-wide financial statements. The Town's major governmental funds are:

The *General Fund* is the Town's primary operating fund. It accounts for all financial resources of the general government, except those required to be accounted for in another fund.

The *Beach Protection Fund* accounts for the operations of the Jupiter Island Beach Protection District, which is included as a blended component unit within the Town's financial statements.

Additionally, the Town reports the following nonmajor funds:

The *Electric Underground Fund* accounts for the proceeds of property tax revenue designated for the repayment of principal and interest on general obligation debt reported in governmental activities in the statement of net position.

The *Special Law Enforcement Fund* accounts for the proceeds from law enforcement forfeitures. Expenditures from this fund are made only for public safety purposes.

1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Enterprise Fund Financial Statements – Enterprise fund reporting focuses on the determination of operating income, changes in net position, and cash flows. The Town's sole enterprise fund is described below:

The *Water and Wastewater Fund* is used to account for operations of South Martin Regional Utilities (SMRU), the Town's water, wastewater, and irrigation quality water utility system.

Fiduciary Fund Financial Statements – Fiduciary fund financial statements include a statement of fiduciary net position and a statement of changes in fiduciary net position. The Town's fiduciary funds are presented in the fund financial statements by type: *pension*, *private-purpose* and *agency*. Since, by definition, these assets are being held for the benefit of third parties (pension participants and Town employees) and cannot be used to finance activities or obligations of the government, these funds are not included in the government-wide financial statements.

The Fiduciary Funds of the Town are as follows:

The *Pension Trust Funds* are used to account for assets held in a trustee capacity for the retirement pensions of Town employees.

The *Private-Purpose Trust Fund* is used to account for donations made by citizens to provide college scholarships and emergency assistance to Town employees and their families.

The *Town Employees Agency Fund* accounts for donations made by citizens for Christmas gifts to Town employees.

Measurement Focus and Basis of Accounting

The government-wide financial statements are reported using the economic resources measurement focus and the *accrual basis of accounting*, as are the enterprise fund and fiduciary fund financial statements. Revenue is recognized when earned and expenses are recognized when incurred, regardless of the timing of related cash flows. Property taxes are recognized as revenue in the year for which they are levied. Grants and similar items are recognized as revenue as soon as all eligibility requirements imposed by the provider have been met. The agency fund does not have a measurement focus.

Governmental fund financial statements are reported using the *current financial resources measurement* focus and the *modified accrual basis of accounting*. Under the modified accrual basis of accounting, revenue is recognized in the period in which it becomes both measurable and available. Revenue is considered to be available when it is collectible within the current period or soon enough thereafter to pay liabilities of the current period. The Town considers revenue to be available if it is collected within 60-days of the end of the current fiscal year. Expenditures are generally recognized in the accounting period in which the fund liability is incurred, except for principal and interest on general long-term debt, which is recognized when due. Property taxes, intergovernmental revenue, franchise fees, charges for services and investment income are all considered susceptible to accrual and have been recognized as revenue of the current fiscal year. All other revenue items are considered to be measurable and available only when received in cash by the Town.

Enterprise fund financial statements distinguish *operating* revenue and expenses from *nonoperating* items. Operating revenue and expenses generally result from providing services and producing and delivering goods in connection with the enterprise fund's principal ongoing operations. The principal operating revenue of the water and wastewater enterprise fund is charges to customers for sales and services. The enterprise fund also recognizes as operating revenue the portion of connection fees intended to recover the cost of connecting new customers to the system. Operating expenses for the water and wastewater enterprise fund include the cost of sales and services, administrative expenses and depreciation on capital assets. All revenue and expenses not meeting this definition are reported as nonoperating revenue and expenses.

Cash and Cash Equivalents

The Town's cash and cash equivalents are considered to be cash on hand, demand deposits and short-term investments with original maturities of three months or less from the date of acquisition.

1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Investments

The Town's investments for all funds, except the pension trust funds, consist of U.S. Government securities with a maturity greater than three months and are carried at fair value. Investments also include Florida Prime (an investment pool administered by the Florida State Board of Administration). Florida Prime currently meets all of the necessary criteria to measure all of the investments in Florida Prime at amortized cost. The amortized cost account balance should also be considered the fair value of the investment. The principal, and any part thereof, is subject to payment at any time from the moneys in the trust fund. However, on the occurrence of an event that has a material impact on liquidity or operations of the trust fund, a maximum 15-day limit may be imposed on contributions and withdrawals. The State Board of Administration administers the Florida Prime investments pursuant to Chapter 19-7 of the Florida Administrative Code. These rules provide guidance and establish the general operating procedures for the administration of Florida Prime. Investments in the Town's pension funds consist of mutual funds. All investments are reported at fair value using quoted market prices or the best estimate available. The difference between cost and fair value of investments held is recorded as net unrealized gains or losses and is included in net investment earnings.

Accounts Receivable

General government accounts receivable include amounts due from other governments and charges for miscellaneous services. Accounts receivable reported in the enterprise fund represent amounts due for water and wastewater services to utility customers, who are local businesses and residents. The Town does not require collateral for accounts receivable. Accounts receivable are reported net of an allowance for doubtful accounts determined based on the age of the individual receivable, with age categories ranging from 30-days past due to several years past due. Generally, the allowance includes accounts over 90-days past due. Accounts receivable are written off on an individual basis in the year the Town deems them uncollectible.

Unbilled Accounts Receivable

The enterprise fund recognizes revenue on the basis of monthly cycle billings to customers for services provided. As a result of this cycle billing method, there are unbilled receivables at the end of each fiscal year with respect to services provided, but not billed at such date. The estimated value of services provided but unbilled at year end has been included in the accompanying financial statements.

Prepaid Items

Certain payments to vendors reflect costs applicable to future accounting periods and are recorded as prepaid items.

Restricted Assets

Certain assets of the enterprise fund are restricted by bond and loan covenants for construction, and other amounts legally required to be set aside for debt service, operations renewal and replacement and capital improvements. Restricted resources are used first to fund expenses incurred for restricted purposes.

Inventory

Inventory consists of materials and supplies which are carried at cost in the governmental funds and at the lower of cost (first-in, first-out) or market in the enterprise fund. The Town uses the consumption method, wherein all inventories are maintained by perpetual records, expensed when used, and adjusted by an annual physical count.

Capital Assets

The Town has reported all capital assets, including infrastructure assets (roads, sidewalks and similar items), in the government-wide statement of net position. Capital assets are defined by the Town as assets with an initial, individual cost of more than \$1,000 and an estimated useful life in excess of one year. Capital assets are recorded at cost or, if donated, fair value at the date of donation. Expenses which materially extend the useful life of existing assets are capitalized. Certain costs for professional services and interest associated with the acquisition and construction of enterprise fund capital assets have been capitalized. The cost of capital assets sold or retired is removed from the appropriate accounts and any resulting gain or loss is included in the change in net position.

1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Depreciation is computed using the straight-line method over the estimated useful lives of all reported capital assets, except land. Estimated useful lives assigned to the various categories of assets are as follows:

Buildings and improvements	15-65 years
Water distribution system	40-75 years
Wastewater collection systems	40-75 years
Wells	50-75 years
Equipment	2-15 years
Roads	10-20 years
Beach renourishment	5 years

Debt Premiums, Discounts and Issuance Costs

On the government-wide statement of net position and the enterprise fund type statement of net position, debt premiums and discounts are netted against debt payable and debt issuance costs are recognized as an outflow of resources in the period incurred.

At the governmental fund reporting level, debt premiums and discounts are reported as other financing sources and uses, separately from the face amount of the debt issued. Debt issuance costs are reported as debt service expenditures.

Internal Balances

Amounts reported in the fund financial statements as interfund receivables and payables are eliminated in the government-wide governmental and business-type activity columns of the statement of net position.

Compensated Absences

The Town records vacation pay as an expenditure in the year it is earned, including accruals for related payroll taxes. Employees may accumulate up to two years of vacation leave beyond the end of the fiscal year in which it is earned. Employees accrue sick leave at the rate of eight hours per month up to a maximum of 240 hours until retirement or termination, at which time they are paid for 50% of the unused sick leave, subject to certain maximums. Accordingly, the Town accrues 50% of eligible, unused employee sick leave and related payroll taxes and benefits in the year it is earned. The liability for compensated absences attributable to the Town's governmental fund is recorded in the government-wide financial statements and is generally liquidated by the general fund. The amount attributable to the business-type activity is charged to expense with a corresponding liability established in the government-wide financial statements as well as the enterprise fund.

Other Postemployment Benefits

The Town is required by Florida Statute 112.0801 to allow retirees to buy healthcare coverage at the same group insurance rates that current employees are charged. Retirees pay the full cost of the insurance. The Town provides no other postemployment benefits to employees.

Deferred Outflows and Inflows of Resources

In addition to assets and liabilities, the government-wide statement of net position, the governmental funds balance sheet, and the enterprise fund statement of net position will sometimes report a separate section for deferred outflows or deferred inflows of resources. The separate financial statement element, deferred inflows of resources, represents an acquisition of net position that applies to a future period(s) and so will not be recognized as an inflow of resources (revenues) until that time. The Town has no items that qualify for reporting as deferred inflows of resources.

1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

The separate financial statement element, deferred outflows of resources, represents a consumption of net position that applies to a future period(s) and so will not be recognized as an outflow of resources (expense/expenditure) until that time. The Town has four items, accumulated decrease in fair value of derivative instruments, refunding loss on bonds payable, pension resources, and other postemployment benefits which qualify for reporting as deferred outflow of resources on the government-wide statement of net position and enterprise fund statement of net position. The accumulated decrease in fair value of derivative instruments was the fair value of the Town's interest rate swap agreement at September 30, 2019. The refunding loss on bonds payable was a loss resulting from the difference in the carrying value of refunded debt and its reacquisition price. This amount is deferred and amortized over the shorter of the life of the refunded or refunding debt. The deferred outflow of pension resources is reported for governmental activities. See Note 14 for more information on this line item. See Note 16 for more information on the deferred outflow of other postemployment benefits.

Fund Equity

Fund equity at the governmental fund financial reporting level is classified as "fund balance." Fund equity for all other reporting is classified as "net position."

Governmental Fund Balances

Generally, governmental fund balances represent the difference between the current assets and deferred outflows of resources, and current liabilities and deferred inflows of resources. Governmental funds report fund balance classifications that comprise a hierarchy based primarily on the extent to which the Town is bound to honor constraints on the specific purposes for which amounts in those resources can be spent. Fund balances are classified as follows:

Nonspendable – Nonspendable fund balances are amounts that cannot be spent because they are either (a) not in spendable form – such as inventory or prepaid insurance or (b) legally or contractually required to be maintained intact – such as a trust that must be retained in perpetuity.

Restricted Fund Balance – Restricted fund balances are restricted when constraints placed on the use of the resources are (a) externally imposed by creditors, grantors, contributors, or laws or regulations of other governments or (b) imposed by law through constitutional provisions or enabling legislation.

Restrictions are placed on fund balances when legally enforceable legislation establishes the Town's right to assess, levy, or charge fees to be used for a specific purpose. Legal enforceability means that the Town can be compelled by an external party (e.g., citizens, public interest groups, the judiciary) to use resources created by enabling legislation only for the purposes specified by the legislation.

Committed Fund Balance – Committed fund balances are amounts that can be used for specific purposes as a result of constraints imposed by the Commission of the Town. Committed amounts cannot be used for any other purpose unless the Commission removes those constraints by taking the same type of action (e.g., legislation, resolution, and ordinance). Amounts in the committed fund balance classification may be used for other purposes with appropriate due process by the Commission.

Committed fund balances differ from restricted balances because the constraints on their use do not come from outside parties, constitutional provisions, or enabling legislation.

Assigned Fund Balance – Assigned fund balances are amounts that are constrained by the Town's intent to be used for specific purposes, but are neither restricted nor committed.

Assigned fund balance includes (a) all remaining amounts that are reported in governmental funds (other than the General Fund) that are not classified as nonspendable, restricted, or committed, and (b) amounts in the General Fund that are intended to be used for a specific purpose. Specific amounts that are not restricted or committed in a special revenue, capital projects, debt service, or permanent fund, are assigned for purposes in accordance with the nature of their fund type. Assignment within the general fund conveys that the intended use of those amounts is for a specific purpose that is narrower than the general purposes of the Town itself.

1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Unassigned Fund Balance – Unassigned fund balance is the residual classification of the general fund. This classification represents the general fund balance that has not been assigned to other funds, and that has not been restricted, committed, or assigned to specific purposes within the general fund.

When an expenditure is incurred for purposes for which both restricted and unrestricted fund balance is available, the Town considers restricted funds to have been spent first. When an expenditure is incurred for which committed, assigned, or unassigned fund balances are available, the Town considers amounts to have been spent first out of committed funds, then assigned funds, and finally unassigned funds, as needed, unless the Town Commission has provided otherwise.

Net Position

Net position represents the difference between assets and deferred outflows of resources, and liabilities and deferred inflows of resources. The categories of net position are as follows:

Net Investment in Capital Assets – This component of net position consists of the cost of capital assets, net of accumulated depreciation, reduced by the outstanding balances of any borrowing used for the acquisition, construction or improvement of those assets.

Restricted – This component of net position consists of constraints placed on the use of net position by external restrictions imposed by creditors (such as through debt covenants), grantors, contributors, or laws or regulations of other governments or constraints imposed by law through constitutional provisions or enabling legislation.

Unrestricted – This component of net position consists of net position that does not meet the definition of *Net Investment in Capital Assets* or *Restricted*.

The governmental activities reported on the government-wide statement of net position reports \$9,214,961 as restricted. The total amount is restricted by enabling legislation.

The governmental activities reported on the government-wide statement of net position also reports a deficit unrestricted net position of \$94,622. This is related to the construction of electric utility improvements and the transfer of the improvements to an unrelated utility in accordance with executed agreements in 2010 and 2011.

Risk Management

The Town is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; injuries to employees; and natural disasters. The Town purchases commercial insurance for the risks of losses to which it is exposed. Policy limits and deductibles are reviewed annually by management and established at amounts to provide reasonable protection from significant financial loss. The Town is also covered by Florida Statutes under the Doctrine of Sovereign Immunity which effectively limits the amount of liability of municipalities to individual claims of \$200,000/\$300,000 for all claims relating to the same accident. There have been no significant reductions in insurance coverage from the prior year. In addition, there have been no settlements that exceeded insurance coverage for any of the prior three fiscal years.

Interfund Transactions

Transactions between funds during the year consisted of loans, services provided, reimbursements or transfers. Loans are reported as Due from Other Funds and Due to Other Funds as appropriate and are subject to elimination in the government-wide financial statements. Services, deemed to be reasonably equivalent in value, are treated as revenue and expenditures/expenses. Reimbursements are when one fund incurs a cost, charges the appropriate benefiting fund and reduces its related cost as a reimbursement.

1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

All other interfund transactions are presented as transfers. Transfers within the governmental and business-type activity are eliminated in the government-wide financial statements.

Property Tax Revenue

Ad valorem property taxes are assessed on property valuations as of January 1st and levied the following October 1st. Taxes are due by March 31st and become delinquent on April 1st when liens are filed against the subject property. Ad valorem taxes are assessed by the Martin County Property Appraiser and collected by the Martin County Tax Collector, which remits the taxes to the Town.

For the fiscal year ended September 30, 2019, the maximum tax levy allowed by a majority vote of the governing body was generally based on a percentage reduction applied to the prior year (2017/2018) property tax revenue. The percentage reduction is calculated based on the compound annual growth rate in the per capita property taxes levied for five preceding fiscal years. The State law allows local governments to adopt a higher millage rate based on the following approval of the governing body: 1) a two-thirds vote to adopt a rate equal to the adjusted current year rolled-back millage rate plus an adjustment for growth in per capita Florida personal income; 2) a two-thirds vote to adopt a rate equal to the adjusted current year rolled-back millage rate plus 10%; or 3) any millage rate approved by unanimous vote or referendum. For the fiscal year ended September 30, 2019, the Town adopted a millage rate permitted by a majority vote of the Town Commission under this formula, which was 2.5591 for the general fund, 1.2013 for the Jupiter Island Beach Protection District (the "District"), and .3423 for the electric underground fund debt service. This millage rate resulted in a total tax levy of \$6,078,222, \$2,825,115, and \$795,348 for 2019, for the general fund, the District, and the electric underground fund, respectively. The property tax levy represents a decrease for the general fund, the District, and the electric underground debt service when compared to the prior year. Future property tax rate increases are generally limited to the annual growth rate for per capita personal income plus the value of new construction.

Grant Revenue

Federal, state and local reimbursement-type grants are recorded as intergovernmental receivables and revenue when the related expenditures/expenses are incurred.

Other Governmental Revenue

Revenue that is susceptible to accrual includes franchise fees, state shared revenues, charges for Town services and interest income. Revenue which is not both available and measurable, and thus not susceptible to accrual, includes licenses and permits and fines and forfeitures.

Use of Estimates

Management uses estimates and assumptions in preparing financial statements in accordance with U.S. generally accepted accounting principles. Those estimates and assumptions affect the reported amounts of assets and liabilities, the disclosure of contingent assets and liabilities, and the reported revenues and expenditures. Actual results could vary from the estimates that were used.

2) CASH, CASH EQUIVALENTS AND INVESTMENTS

At September 30, 2019, the fair value of the Town's cash, cash equivalents and investments, excluding fiduciary funds, included the following:

	Unrestricted	Restricted	Total
Cash and Cash Equivalents:			
Deposits with financial institutions	\$ 7,354,131	\$ 482,602	\$ 7,836,733
Florida Prime Fund	<u>24,727,647</u>	<u>345,626</u>	<u>25,073,273</u>
	32,081,778	828,228	32,910,006
Investments:			
Certificates of deposit	<u>5,000,000</u>	<u>3,277,000</u>	<u>8,277,000</u>
Total cash, cash equivalents and investments	<u>\$ 37,081,778</u>	<u>\$ 4,105,228</u>	<u>\$ 41,187,006</u>

Cash and Cash Equivalents

At September 30, 2019, the bank balances of the Town's cash and cash equivalents included \$8,019,611 on deposit in demand that were held by financial institutions that comply with the requirements of Florida Statutes and have been designated as a qualified public depository by the State Treasurer of Florida. Fiduciary net assets at September 30, 2019, included cash and cash equivalents with a bank balance of \$45,002 on deposit with qualified public depositories. Qualified public depositories are required to pledge collateral to the State Treasurer with a fair value equal to a percentage of the average daily balance of all government deposits in excess of any federal deposit insurance. In the event of a default by a qualified public depository, all claims for government deposits would be satisfied by the State Treasurer from the proceeds of federal deposit insurance, pledged collateral of the public depository in default and, if necessary, a pro rata assessment to the other qualified public depositories in the collateral pool. Accordingly, the Town's deposits at year end are considered to be fully insured.

Investments

The Town's investment policy and Florida Statutes authorize the Town to invest in the Florida Prime Investment Pool; negotiable direct obligations of or obligations unconditionally guaranteed by the U.S. Government; interest bearing time deposits or savings accounts in financial institutions located in Florida and organized under federal or Florida laws; obligations of the federal farm credit banks, or obligations guaranteed by the Government National Mortgage Association; obligations of the Federal National Mortgage Association and any additional investments specifically authorized by Town ordinance or resolution. Pension trust funds are authorized by Town resolution to also invest in insurance company group annuity contracts and self-directed participant accounts holding investments in money market funds, mutual funds, stocks and debt securities of U.S. corporations.

At September 30, 2019, the fair value of cash, cash equivalents and investments of the Town's fiduciary funds included the following:

Pension Trust Funds:	
Cash and cash equivalents	\$ 307,011
Investments – mutual funds	15,121,165
Private-purpose Trust Fund cash and cash equivalents	30,719
Agency Fund cash and cash equivalents	<u>14,284</u>
Total cash, cash equivalents and investments	<u>\$ 15,473,179</u>

2) CASH, CASH EQUIVALENTS AND INVESTMENTS (continued)

Interest Rate Risk

Interest rate risk is the risk that changes in interest rates will adversely affect the fair value of an investment. Generally, the longer the time to maturity, the greater the exposure to interest rate risk. Cash equivalents and U.S. Treasury Bills have a weighted average maturity of less than one year, resulting in minimal interest rate risk. The Town's investment policy does not specifically limit the maturity of investments.

The Florida Prime Investment Pool had a weighted average days to maturity of 37-days, and the weighted average life was 85-days at September 30, 2019.

Credit Risk

Credit risk is the risk that an issuer will not fulfill its obligations. The Town's investment policy addresses credit risk by limiting allowable investments to the Florida Prime Investment Pool deposits with a financial institution meeting the requirements of a Florida qualified public depository, securities guaranteed by the U.S. Government, or investments that are otherwise fully collateralized or secured. The security rating by a Nationally Recognized Statistical Rating Organization (NRSRO) is also an indication of credit risk.

The NRSRO ratings for the Town's rated investments at September 30, 2019, are summarized as follows:

<u>Investment Type</u>	<u>NRSRO Rating</u>	<u>Fair Value</u>
Florida Prime Investment Pool	AAAm	\$ 25,073,273

Custodial Credit Risk

Custodial credit risk is defined as the risk that the Town may not recover the securities held by another party in the event of a financial failure. The Town's investment policy for custodial credit risk requires all investment securities to be held in the Town's name by a third party safekeeping institution. The pension fund investments in mutual funds are considered unclassified pursuant to the custodial credit risk categories of GASB Statement No. 3. All deposits with financial institutions are with qualified public depositories and are considered fully insured or collateralized pursuant to the custodial credit risk categories of GASB Statement No. 3.

Concentration of Credit Risk

Concentration of credit risk is defined as the risk of loss attributed to+ the magnitude of an investment in a single issuer. The Town's investment policy does not address the concentration of credit risk. Pension mutual fund investments generally limit the securities of a single issuer to no more than 5% of the portfolio fair value.

Foreign Currency Risk

Foreign currency risk is the risk that changes in exchange rates will adversely affect the fair value of an investment. There was no exposure to foreign currency risk in the Town's investments at September 30, 2019.

Limitations or Restrictions on Withdrawals – Florida Prime Investment Pool

With regard to redemption gates, Chapter 218.409(8)(a), Florida Statutes, states that "The principal, and any part thereof, of each account constituting the trust fund is subject to payment at any time from the moneys in the trust fund. However, the Executive Director may, in good faith, on the occurrence of an event that has a material impact on liquidity or operations of the trust fund, for 48-hours limit contributions to or withdrawals from the trust fund to ensure that the Board can invest moneys entrusted to it in exercising its fiduciary responsibility. Such action must be immediately disclosed to all participants, the Trustees, the Joint Legislative Auditing Committee, the Investment Advisory Council, and the Participant Local Advisory Council. The Trustees shall convene an emergency meeting as soon as practicable from the time the Executive Director has instituted such measures and review the necessity of those measures. If the Trustees are unable to convene an emergency meeting before the expiration of the 48-hour moratorium on contributions and withdrawals, the moratorium may be extended by the Executive Director until the Trustees are able to meet to review the necessity for the moratorium.

2) CASH, CASH EQUIVALENTS AND INVESTMENTS (continued)

If the Trustees agree with such measures, the Trustees shall vote to continue the measures for up to an additional 15-days. The Trustees must convene and vote to continue any such measures before the expiration of the time limit set, but in no case may the time limit set by the Trustees exceed 15-days.

With regard to liquidity fees, Florida Statute 218.409(4) provides authority for the State Board of Administration to impose penalties for early withdrawal, subject to disclosure in the enrollment materials of the amount and purpose of such fees.

As of September 30, 2019, there were no redemption fees or maximum transaction amounts, or any other requirements that serve to limit a participant's daily access to 100 percent of their account value.

Risks and Uncertainties

The Town's investments include securities and mutual funds which are exposed to various risks, as outlined above. Due to the level of risk associated with certain investments, it is at least reasonably possible that changes in the values of investments will occur in the near-term and that such changes could materially affect the amounts reported in the accompanying financial statements.

3) FAIR VALUE MEASUREMENT

Investments are measured at fair value on a recurring basis. Recurring fair value measurements are those that Governmental Accounting Standards Board (GASB) Statements require or permit in the statement of net position at the end of each reporting period. Fair value measurements are categorized based on the valuation inputs used to measure an asset's fair value: Level 1 inputs are quoted prices in active markets for identical assets; Level 2 inputs are significant other observable inputs; Level 3 inputs are significant unobservable inputs. The fair value measurements of the Town's investments are as follows at September 30, 2019:

	September 30, 2019	Fair Value Measurements Using		
		Quoted Prices In Active Markets for Identical Assets (Level 1)	Significant Other Observable Inputs (Level 2)	Significant Unobservable Inputs (Level 3)
Investments by fair value level				
Certificates of deposit	\$ 8,277,000	\$ 8,277,000	\$ -	\$ -
Debt securities fund types:				
Domestic corporate bonds mutual funds	2,612,530	2,612,530	-	-
Foreign corporate bonds mutual funds	<u>294,459</u>	<u>294,459</u>	-	-
Total debt securities fund types	<u>2,906,989</u>	<u>2,906,989</u>	-	-
Equity securities fund types:				
Domestic stocks mutual funds	5,340,540	5,340,540	-	-
International stocks mutual funds	<u>2,058,775</u>	<u>2,058,775</u>	-	-
Total equity securities fund types	<u>7,399,315</u>	<u>7,399,315</u>	-	-
Other fund types:				
Domestic & international stocks and bonds mutual funds	3,180,770	3,180,770	-	-
Domestic stocks & bonds mutual funds	902,384	902,384	-	-
Foreign stocks & bonds mutual funds	<u>731,707</u>	<u>731,707</u>	-	-
Total other fund types	<u>4,814,861</u>	<u>4,814,861</u>	-	-
Total investments at fair value	<u>\$ 23,398,165</u>	<u>\$ 23,398,165</u>	<u>\$ -</u>	<u>\$ -</u>

3) FAIR VALUE MEASUREMENT (continued)

Debt and equity securities classified in Level 1 of the fair value hierarchy are valued using prices quoted in active markets for those securities.

4) ACCOUNTS RECEIVABLE

Accounts receivable and the related allowance for doubtful accounts at September 30, 2019, are summarized as follows:

	<u>Gross Accounts Receivable</u>	<u>Allowance for Doubtful Accounts</u>	<u>Net Accounts Receivable</u>
Governmental Activities:			
Due from State of Florida	\$ 33,352	\$ -	\$ 33,352
Other miscellaneous services	<u>19,028</u>	<u>-</u>	<u>19,028</u>
Total governmental activities	<u>52,380</u>	<u>-</u>	<u>52,380</u>
Business-type Activity:			
Customer receivables	1,260,890	(90,843)	1,170,047
Accrued interest receivable	<u>9,515</u>	<u>-</u>	<u>9,515</u>
Total business-type activity	<u>1,270,405</u>	<u>(90,843)</u>	<u>1,179,562</u>
	<u>\$ 1,322,785</u>	<u>\$ (90,843)</u>	<u>\$ 1,231,942</u>

5) NOTES RECEIVABLE

The Town has established a program to finance water, wastewater, and irrigation quality water connection charges and administrative costs for customers connecting to the utility system. The Town has financed approximately \$1.1 million of connection charges and related expenses that are payable to the utility system in monthly installments over terms of 20 to 30 years, with interest at rates ranging from 5.25% to 8%. The notes receivable are secured by a lien on the benefited properties. At September 30, 2019, the notes receivable total \$659,532, of which \$52,981 was current.

6) CAPITAL ASSETS

Capital assets activity for the year ended September 30, 2019, is summarized as follows:

	<u>Balance at Beginning of Year</u>	<u>Increases</u>	<u>Decreases</u>	<u>Balance at End of Year</u>
Governmental Activities:				
Capital assets not being depreciated:				
Land and improvements	\$ 11,263,829	\$ 737,180	\$ -	\$ 12,001,009
Construction in progress	<u>300,579</u>	<u>19,515,960</u>	<u>(19,485,597)</u>	<u>330,942</u>
Total capital assets not being depreciated	<u>11,564,408</u>	<u>20,253,140</u>	<u>(19,485,597)</u>	<u>12,331,951</u>

6) CAPITAL ASSETS (continued)

	Balance at Beginning of Year	Increases	Decreases	Balance at End of Year
Depreciable capital assets:				
Buildings and improvements	4,504,171	28,931	-	4,533,102
Equipment	2,863,397	470,395	(94,281)	3,239,511
Beach renourishment	31,222,976	19,462,737	-	50,685,713
Roads	<u>1,693,898</u>	<u>-</u>	<u>-</u>	<u>1,693,898</u>
Total depreciable capital assets	<u>40,284,442</u>	<u>19,962,063</u>	<u>(94,281)</u>	<u>60,152,224</u>
Less accumulated depreciation:				
Buildings and improvements	(1,909,091)	(85,691)	96	(1,994,686)
Equipment	(1,784,700)	(340,748)	85,660	(2,039,787)
Beach renourishment	(20,934,142)	(7,951,649)	-	(28,885,791)
Roads	<u>(472,876)</u>	<u>(76,124)</u>	<u>-</u>	<u>(549,000)</u>
Total accumulated depreciation	<u>(25,100,809)</u>	<u>(8,454,212)</u>	<u>85,756</u>	<u>(33,469,265)</u>
Depreciable assets, net of accumulated depreciation	<u>15,183,633</u>	<u>11,507,851</u>	<u>(8,525)</u>	<u>26,682,959</u>
Total net governmental activities capital assets	<u>\$ 26,748,041</u>	<u>\$ 31,760,991</u>	<u>\$ (19,494,122)</u>	<u>\$ 39,014,910</u>

Depreciation expense was charged to governmental activities functions as follows:

General government	\$ 118,727
Public safety	187,191
Building	9,206
Public works	180,276
Environmental	<u>7,958,812</u>
Total governmental activities depreciation expense	<u>\$ 8,454,212</u>

The capital assets activity for the business-type activity for the year ended September 30, 2019, is summarized as follows:

	Balance at Beginning of Year	Increases	Decreases	Balance at End of Year
Business-type Activity:				
Capital assets not being depreciated:				
Land and improvements	\$ 14,390,177	\$ -	\$ -	\$ 14,390,177
Construction in progress	<u>634,786</u>	<u>2,361,785</u>	<u>(607,324)</u>	<u>2,389,247</u>
Total capital assets not being depreciated	<u>15,024,963</u>	<u>2,361,785</u>	<u>(607,324)</u>	<u>16,779,424</u>

6) CAPITAL ASSETS (continued)

	Balance at Beginning of Year	Increases	Decreases	Balance at End of Year
Depreciable capital assets:				
Buildings and improvements	10,346,557	21,399	-	10,367,956
Water distribution system	33,383,557	179,289	(32,200)	33,530,646
Wastewater collection systems	25,269,266	633,203	(16,813)	25,885,656
Wells	4,739,370	80,304	(5,208)	4,814,466
Equipment	<u>8,422,232</u>	<u>201,186</u>	<u>(10,442)</u>	<u>8,612,976</u>
Total depreciable capital assets	<u>82,160,982</u>	<u>1,115,381</u>	<u>(64,663)</u>	<u>83,211,700</u>
Less accumulated depreciation:				
Buildings and improvements	(5,044,293)	(170,467)	-	(5,214,760)
Water distribution systems	(10,957,748)	(667,338)	18,247	(11,606,839)
Wastewater collection systems	(10,134,939)	(637,503)	14,744	(10,757,698)
Wells	(2,297,646)	(162,619)	2,604	(2,457,661)
Equipment	<u>(5,182,918)</u>	<u>(499,247)</u>	<u>5,275</u>	<u>(5,676,890)</u>
Total accumulated depreciation	<u>(33,617,544)</u>	<u>(2,137,174)</u>	<u>40,870</u>	<u>(35,713,848)</u>
Depreciable assets, net of accumulated depreciation	<u>48,543,438</u>	<u>(1,021,793)</u>	<u>(23,793)</u>	<u>47,497,852</u>
Total net business-type activity capital assets	<u>\$ 63,568,401</u>	<u>\$ 1,339,992</u>	<u>\$ (631,117)</u>	<u>\$ 64,277,276</u>

7) DERIVATIVE INSTRUMENTS

The Town (on behalf of SMRU) has one interest rate swap agreement in effect at September 30, 2019, for the \$9,600,000 Utility System Note Payable, Series 2006. The fair value balance and notional amount of the derivative instrument outstanding at September 30, 2019, classified by type, and the changes in fair value of such derivative instrument for the year then ended as reported in the 2019 financial statements are as follows:

	Changes in Fair Value		Fair Value at September 30, 2019		
	Classification	Amount	Classification	Amount	Notional Amount
Business-type activity					
Cash-flow hedge:					
Pay fixed interest rate swap	Deferred Outflow	\$ 649,927	Debt	\$ (1,959,817)	\$ 9,456,427

Objectives

As a means to lower their borrowing costs and increase savings, when compared against fixed-rate refunding bonds at the time of issuance in December 2006, the Town entered into an interest rate swap in connection with the Series 2006 Note. The intention of the swap agreement was to effectively change the variable interest rate on the note to a synthetic rate of 4.26%.

Terms, Fair Values and Credit Risk

The following table displays the terms, fair values and credit ratings of the swap as of September 30, 2019.

Type:	Receive-variable/Pay-fixed interest rate swap
Objective:	Hedge of changes in cash flows on the Utility System Note Payable, Series 2006
Notional Amount:	Equivalent to the outstanding principal balance of the Series 2006 Note

7) DERIVATIVE INSTRUMENTS (continued)

Effective Date:	January 12, 2007
Maturity Date:	October 1, 2028
Terms:	Pay 4.26%; receive 63.702% of London Interbank Offered Rate (LIBOR) plus 0.75%
Fair Value:	\$(1,959,817)
Counterparty credit rating:	A1 by Moody's Investors Services, A by Standard and Poor's, and AA- by Fitch Ratings

The Town is exposed to credit risk on hedging derivative instruments that are in asset positions. A potential net asset position for the rate swap agreement will be unsecured and uncollateralized.

Interest Rate Risk

The Town is exposed to interest rate risk on its receive-variable/pay-fixed interest rate swap. As LIBOR decreases, the Town's net payment on the swap increases, and conversely, as LIBOR increases, the net payment on the swap decreases.

Termination Risk

The Town or its counterparty may terminate the derivative instrument if the other party fails to perform under the terms of the contract. If at the time of termination, a derivative instrument is in a liability position, the Town would be liable to the counterparty for a payment equal to the liability.

Rollover Risk

The Town is not exposed to rollover risk on its hedging derivative instrument. The hedging derivative instrument's term extends to the maturity of the hedgeable debt.

8) LIABILITIES PAYABLE FROM RESTRICTED ASSETS

Liabilities payable from restricted assets in the Water and Wastewater enterprise fund (SMRU) at September 30, 2019, are summarized as follows:

Accounts payable	
Renewal and replacement account	\$ 104,646
Accrued interest payable and current principal maturities	
Debt service account	<u>423,159</u>
Total liabilities payable from restricted assets	<u>\$ 527,805</u>

9) LONG-TERM DEBT

Governmental Activities Debt

On March 20, 2007, the residents of the Town approved a referendum authorizing the issuance of up to \$15 million of general obligation debt to finance the costs of undergrounding the electric distribution system serving the Town. The debt service for the outstanding Series 2007 and 2008 Notes were authorized by the referendum and are payable from ad valorem taxes. The Series 2015 Note Payable and compensated absences are generally liquidated by the General Fund from available non-ad valorem revenues.

Changes in governmental activities long-term debt for the year ended September 30, 2019 are summarized as follows:

9) LONG-TERM DEBT (continued)

	Balance at Beginning of Year	Additions	Retirements	Balance at End of Year	Amounts Due Within One Year
Compensated absences	\$ 220,855	\$ 348,560	\$ (330,300)	\$ 239,115	\$ 98,251
Note payable, Series 2007	2,930,165	-	(249,138)	2,681,027	258,006
Note payable, Series 2008	3,912,390	-	(288,262)	3,624,128	300,163
Other postemployment benefits payable	393,566	-	(9,226)	384,340	-
Net pension liability	<u>2,912,898</u>	<u>222,415</u>	<u>-</u>	<u>3,135,313</u>	<u>-</u>
Governmental activity long- term liabilities	<u>\$ 10,369,874</u>	<u>\$ 570,975</u>	<u>\$ (876,926)</u>	<u>\$ 10,063,923</u>	<u>\$ 656,420</u>

Note Payable, Series 2007

On December 12, 2007, the Town issued a \$5.0 million promissory note payable to a financial institution to finance the electric underground project within the Town and to currently refund the outstanding balance of the Series 2006 Note. Principal and interest at 3.56% are payable in annual installments of \$353,450, commencing December 1, 2008, and due on each December 1st through maturity on December 1, 2027. The Series 2007 Note is payable from and secured by a pledge of voter approved property taxes, sufficient to pay all principal and interest on the promissory note.

The principal and interest requirements to maturity for the Note Payable, Series 2007, are as follows:

Year Ending September 30	Principal	Interest	Total
2020	\$ 258,006	\$ 95,444	\$ 353,450
2021	266,955	86,495	353,450
2022	276,695	76,755	353,450
2023	286,545	66,905	353,450
2024	296,746	56,705	353,451
2025-2028	<u>1,296,080</u>	<u>117,489</u>	<u>1,413,569</u>
	<u>\$ 2,681,027</u>	<u>\$ 499,793</u>	<u>\$ 3,180,820</u>

Note Payable, Series 2008

On September 24, 2008, the Town issued a \$6.0 million promissory note payable to a financial institution to finance the electric underground project within the Town. Principal and interest at 4.11% are payable in annual installments of \$449,061, commencing December 1, 2009, and due on each December 1st through maturity on December 1, 2028. The Series 2008 Note is payable from and secured by a pledge of voter approved property taxes, sufficient to pay all principal and interest on the promissory note.

The principal and interest requirements to maturity for the Note Payable, Series 2008, are as follows:

9) LONG-TERM DEBT (continued)

Year Ending September 30	Principal	Interest	Total
2020	\$ 300,163	\$ 148,898	\$ 449,061
2021	312,500	136,561	449,061
2022	325,344	123,717	449,061
2023	338,716	110,345	449,061
2024	352,637	96,424	449,061
2025-2029	<u>1,994,768</u>	<u>252,434</u>	<u>2,247,202</u>
	<u>\$ 3,624,128</u>	<u>\$ 868,379</u>	<u>\$ 4,492,507</u>

Pledged Tax Revenues

The Town has pledged its future ad valorem tax revenues to repay the outstanding Series 2007 and 2008 Notes issued to finance the electric underground project in the Town. The Series 2007 and 2008 Notes are payable solely from the ad valorem tax revenues received by the Town and are payable through December 1, 2028. Annual principal and interest payments on the notes are expected to require less than 13 percent of ad valorem tax revenues. Total principal and interest remaining to be paid on the Series 2007 and 2008 Notes at September 30, 2019, is \$7,671,430. Principal and interest paid and ad valorem tax revenues received for the current year were \$802,512 and \$6,873,570, respectively.

Business-Type Activity Debt

	Balance at Beginning of Year	Additions	Retirements	Balance at End of Year	Amounts Due Within One Year
Bonds payable:					
Series 2010 revenue refunding bonds	\$ 29,855,000	\$ -	\$ (130,000)	\$ 29,725,000	\$ -
Unamortized premium	<u>790,033</u>	<u>-</u>	<u>(9,333)</u>	<u>780,700</u>	<u>-</u>
Total bonds payable	<u>30,645,033</u>	<u>-</u>	<u>(139,333)</u>	<u>30,505,700</u>	<u>-</u>
Notes payable:					
Note payable, Series	770,547	-	(371,185)	399,362	399,362
Note payable, Series	9,470,390	-	(13,963)	9,456,427	14,566
Note payable, Series	<u>2,805,602</u>	<u>-</u>	<u>(252,005)</u>	<u>2,553,597</u>	<u>261,095</u>
Total notes payable	<u>13,046,539</u>	<u>-</u>	<u>(637,153)</u>	<u>12,409,386</u>	<u>675,023</u>
Compensated	<u>98,824</u>	<u>160,035</u>	<u>(166,137)</u>	<u>92,722</u>	<u>-</u>
Other postemployment benefits payable	<u>293,612</u>	<u>-</u>	<u>(6,710)</u>	<u>286,902</u>	<u>-</u>
Business-type activity long-term liabilities	<u>\$ 44,084,008</u>	<u>\$ 160,035</u>	<u>\$ (949,333)</u>	<u>\$ 43,294,710</u>	<u>\$ 675,023</u>

Series 2010 Utility System Revenue Refunding Bonds Payable

In August 2010, the Town (on behalf of SMRU) issued \$30,085,000 Utility System Revenue Refunding Bonds, Series 2010 (the Series 2010 bonds) for the principal purpose of refunding all of the Town's Series 1998 Bonds. The Series 2010 bonds were dated August 19, 2010, with interest rates ranging from 3% to 5% until maturity on October 1, 2039. Net proceeds of \$27,789,738 from the Series 2010 Bonds plus \$1,986,335 of sinking fund monies from the

9) LONG-TERM DEBT (continued)

Series 1998 Bonds were deposited in an irrevocable trust with an escrow agent on August 19, 2010, and used to purchase U.S. Government securities. Those securities and the interest earnings thereon provided sufficient funds to call and retire \$29,060,000 Series 1998 Bonds on October 1, 2010. As a result, these bonds were considered to be defeased and the liability was removed from the statement of net assets.

The future principal and interest requirements for the Series 2010 bonds to maturity are as follows:

Year Ending September 30,	Principal	Interest	Total
2020	\$ -	\$ 717,850	\$ 717,850
2021	365,000	1,428,400	1,793,400
2022	610,000	1,408,900	2,018,900
2023	665,000	1,383,400	2,048,400
2024	720,000	1,355,700	2,075,700
2025-2029	905,000	6,548,800	7,453,800
2030-2034	9,850,000	5,426,575	15,276,575
2035-2039	13,410,000	2,557,500	15,967,500
2040	<u>3,200,000</u>	<u>80,000</u>	<u>3,280,000</u>
	<u>\$ 29,725,000</u>	<u>\$ 20,907,125</u>	<u>\$ 50,632,125</u>

Utility System Note Payable, Series 2005

On April 1, 2005, the Town (on behalf of SMRU) issued a \$4.6 million Utility System Promissory Note Payable, Series 2005 (the "Series 2005 Note"), to a local financial institution to refinance the \$5 million Utility System Bond Anticipation Note, Series 2001. Principal and interest at 3.71% are payable in semi-annual installments of \$202,075 on April 1 and October 1 through maturity on April 1, 2020. The Series 2005 Note is secured by a pledge of the net revenue of the utility system, subordinate to the pledge for the Utility System Revenue Refunding Bonds, Series 2010. The future principal and interest requirements for the Series 2005 Note to maturity are as follows:

Year Ending September 30,	Principal	Interest	Total
2020	<u>\$ 399,362</u>	<u>\$ 4,788</u>	<u>\$ 404,150</u>

Utility System Note Payable, Series 2006

On December 29, 2006, the Town (on behalf of SMRU) issued a \$9.6 million Utility System Note Payable, Series 2006 (the "Series 2006 Note"), to a local financial institution for the purpose of advance refunding \$9,355,000 of the Utility System Revenue Bonds, Series 1998, and to pay certain costs of issuance with respect to the Series 2006 Note and certain costs of issuance with respect to the refunding on January 12, 2007. Principal on the Series 2006 Note is due annually on October 1 and interest is payable monthly at a rate equivalent to 63.7% of the daily London Interbank Offered Rate (LIBOR) plus .75% (2.08073% at September 30, 2019). The Series 2006 Note is secured by a pledge of the Town to budget non-ad valorem revenues for repayment of the Series 2006 Note.

The future principal and interest requirements for the Series 2006 Note to maturity assume that current interest rates on the variable rate note and the current reference rate of the hedging derivative instrument will remain the same for their term.

9) LONG-TERM DEBT (continued)

Variable-Rate Note				
Year Ending September 30,	Principal	Interest	Interest Rate Swap, Net	Total
2020	\$ 14,566	\$ 127,088	\$ 282,155	\$ 423,809
2021	14,077	113,490	294,017	421,584
2022	15,803	99,606	307,255	422,664
2023	16,485	85,432	320,732	422,649
2024	17,197	70,961	335,586	423,744
2025-2029	<u>9,378,299</u>	<u>133,082</u>	<u>1,231,305</u>	<u>10,742,686</u>
	<u>\$ 9,456,427</u>	<u>\$ 629,659</u>	<u>\$ 2,771,050</u>	<u>\$ 12,857,136</u>

Utility System Note Payable, Series 2007

On December 12, 2007, the Town (on behalf of SMRU) issued a \$5.0 million Utility System Promissory Note, Series 2007 (the "Series 2007 Note"), to a local financial institution to finance the cost of improvements to the utility system. Principal and interest at 3.67% are payable in semi-annual installments of \$176,345 on April 1 and October 1 through maturity on October 1, 2027. The Series 2007 Note is secured by a pledge of the Town's non-ad valorem revenue and a pledge of the Town to budget non-ad valorem revenues for repayment of the Series 2007 Note. The future principal and interest requirements for the Series 2007 Note to maturity are as follows:

Year Ending September 30,	Principal	Interest	Total
2020	\$ 261,095	\$ 91,595	\$ 352,690
2021	271,009	81,681	352,690
2022	281,047	71,643	352,690
2023	291,456	61,234	352,690
2024	302,120	50,570	352,690
2025-2028	<u>1,146,870</u>	<u>85,642</u>	<u>1,232,512</u>
	<u>\$ 2,553,597</u>	<u>\$ 442,365</u>	<u>\$ 2,995,962</u>

Legal Requirements

The Utility System Revenue Refunding Bonds, Series 2010 were authorized by Town Resolution No. 620, adopted on August 3, 2009, as supplemented by Resolution No. 642, adopted on August 3, 2010, and generally provide for the following covenants:

1. Annual debt service funding by monthly transfers of cash to a reserve account.
2. Monthly deposits to a renewal and replacement cash reserve set at 5% of the previous year's gross revenue, or such amount as determined by a certified engineer.
3. A Debt Service Reserve Account equal to 125% of the average annual debt service for all outstanding bonds.
4. Optional redemption for bonds maturing in the years 2021 and thereafter at a redemption price equal to the principal amount thereof, together with accrued interest to the redemption date.
5. Mandatory redemption for bonds maturing in 2030 and 2039 in the amount of \$1,845,000 and \$3,200,000, respectively, at a redemption price equal to the unpaid principal amount plus interest to the redemption date.
6. Investing of cash reserves in time deposits, direct obligations of the U.S. government or other authorized investments with varying maturity restrictions.
7. Establishment of rates and charges sufficient to provide either 1) net revenues of at least 110% of the annual debt service on the outstanding bonds and any subordinated indebtedness or, 2) net revenues and connection fees of at least 120% of the annual debt service on the outstanding bonds and any subordinated indebtedness.

9) LONG-TERM DEBT (continued)

8. The use of cash and investments are generally restricted to the following priority: operation and maintenance, debt service, reserves, renewal and replacement, and any other lawful purpose.

Pledged Utility Revenues

The Town has pledged the future net revenues (generally customer revenues, net of specific operating expenses) of the utility system to repay the outstanding Series 2010 Bonds and Series 2005 Note issued to finance the acquisition and subsequent improvements to the utility system. The Series 2010 Bonds and Series 2005 Note are payable solely from the utility net revenues and are payable through 2039. Annual principal and interest payments on the Series 2010 Bonds and Series 2005 Note are expected to require approximately 46 percent of utility net revenues. Total principal and interest remaining to be paid on the Series 2010 Bonds and Series 2005 Note at September 30, 2019, is \$51,886,725. Principal and interest paid on the Series 2010 Bonds and Series 2005 Note for the current year and utility system net revenues were \$1,964,637 and \$5,342,020, respectively.

Pledged Non-ad Valorem Revenues

The Town has pledged the future non-ad valorem revenues of its Governmental Funds to repay the outstanding Series 2006 and Series 2007 Utility System Notes Payable issued to finance improvements to the utility system. The Town intends to pay the Series 2006 and Series 2007 Notes from the net revenues of the utility system through maturity on October 1, 2029.

Annual principal and interest payments on the Notes constitute a pledge of approximately 40 percent of the Town's non-ad valorem revenues until 2025 and approximately 99 percent thereafter until maturity. Total principal and interest remaining to be paid on the Series 2006 and Series 2007 Notes at September 30, 2019, is \$15,853,098. Principal and interest paid by the utility system and non-ad valorem revenues pledged for the current year were \$770,454 and \$22,501,309, respectively.

Annual Maturities

As of September 30, 2019, aggregate debt service requirements of the Town's debt (fixed-rate and variable-rate) and net receipts/payments on the associated hedging derivative instrument are as follows. These amounts assume that current interest rates and the current reference rates of the hedging derivative instrument will remain the same for their term. As these rates vary, interest payments on variable-rate bonds and net receipts/payments on the hedging derivative instrument will vary. Refer to Note 7 for information on derivative instruments.

Year Ending September 30,	Principal	Interest	Interest Rate Swap, Net	Total
2020	\$ 1,233,192	\$ 1,185,663	\$ 282,155	\$ 2,701,010
2021	1,229,541	1,846,627	294,017	3,370,185
2022	1,508,889	1,780,621	307,255	3,596,765
2023	1,598,202	1,707,316	320,732	3,626,250
2024	1,688,700	1,630,360	335,586	3,654,646
2025-2029	14,721,017	7,137,447	1,231,305	23,089,769
2030-2034	9,850,000	5,426,575	-	15,276,575
2035-2039	13,410,000	2,557,500	-	15,967,500
2040	<u>3,200,000</u>	<u>80,000</u>	<u>-</u>	<u>3,280,000</u>
	<u>\$ 48,439,541</u>	<u>\$ 23,352,109</u>	<u>\$ 2,771,050</u>	<u>\$ 74,562,700</u>

For the year ended September 30, 2019, the Town incurred and expensed total interest charges of \$247,847 in the governmental activities. Interest charges incurred for the business-type activity totaled \$1,958,604 which was expensed.

10) FUND BALANCE

In the fund financial statements, governmental funds report fund equity classifications that comprise a hierarchy based primarily on the extent to which the Town is bound to honor constraints on the specific purpose for which amounts in the funds may be spent. The classifications are as follows:

	General Fund	Beach Protection Fund	Nonmajor Governmental Funds
Nonspendable:			
Prepaid items	\$ 8,333	\$ 1,600	\$ -
Restricted:			
Beach protection	-	9,091,762	-
Debt repayment	-	-	121,123
Public safety	-	-	2,076
Total restricted	-	9,091,762	123,199
Assigned:			
Emergencies	1,000,000	-	-
Compensated absences	115,000	-	-
Uninsured losses and other payments	80,000	-	-
Conservation	463,581	-	-
Beautification and maintenance	165,518	-	-
Criminal justice education and training	93	-	-
Total assigned	1,824,192	-	-
Unassigned	7,891,789	-	-
Total fund balance	\$ 9,724,314	\$ 9,093,362	\$ 123,199

11) RESTRICTED NET POSITION

Assets of the Enterprise Fund were restricted for the following purposes as required by the Town's outstanding revenue refunding bonds at September 30, 2019:

	Restricted Assets	Liabilities Payable from Restricted Assets	Restricted Net Position
Debt service account	\$ 423,159	\$ 423,159	\$ -
Debt service reserve account	3,089,116	-	3,089,116
Renewal and replacement account	592,953	104,646	488,307
	\$ 4,105,228	\$ 527,805	\$ 3,577,423

Net position is restricted for the debt service account, debt service reserve account, renewal and replacement account and capital improvement account to the extent that restricted assets exceed the respective liabilities payable from restricted assets.

12) INTERFUND TRANSACTIONS

Interfund receivables and payables at September 30, 2019, are summarized as follows:

Receivable Fund	Payable Fund	Amount
General Fund	Utility Enterprise Fund	\$ 148

The interfund receivables and payables are attributable to reimbursements due to various funds for the disbursement of monies initially made from it that are properly applicable to another fund.

13) CAPITAL CONTRIBUTIONS

The capital contributions to the Water and Wastewater enterprise fund (SMRU) for the year ended September 30, 2019 consisted of connection and other fees of \$335,835. This amount represented \$249,600 for water connections and \$86,235 for wastewater connections.

14) DEFINED BENEFIT PENSION PLAN

Description of the Plan

The Town contributes to a Defined Benefit Pension Plan for Employees of the Town of Jupiter Island (the "Plan"), a single employer plan covering substantially all Town employees not covered by the Town's defined contribution pension plans. The plan is administered by the Town and accounted for as a separate fund. The fiduciaries of the plan consist of the Town Commission and the Committee for the Plan. The Committee for the Plan consists of five individuals appointed by the Town Commission.

The Plan was frozen as of October 1, 2009. Credited service, eligibility service, and average final compensation was frozen for all members except the fourteen (14) employees who were within 5.5 years of age 65 or age 55 with 25 years of service as of that date. Those 14 employees will continue to earn credit toward eligibility for an unreduced early retirement pension benefit. Freezing the Plan decreased the unfunded actuarial liability from \$416,793 to \$95,580.

On April 7, 2016, the Town approved a one-time Early Retirement Incentive Program for eligible employees. To be eligible, employees were required, as of January 31, 2016, to 1) meet the age and service conditions for normal retirement under the frozen Group Retirement Plan, 2) meet the age and service conditions for early retirement under the Retirement Plan, or 3) have completed at least 20-years of employment with the Town, and 4) agree to permanently retire from employment by the Town effective no later than September 30, 2016. The Plan Amendment resulted in an increase in the Town's unfunded actuarially accrued liability in the amount of \$536,779.

At September 30, 2019, the market value of plan assets was less than the actuarial value of plan assets by \$407,131.

The benefit provisions and all other requirements of the Defined Benefit Pension Plan are established by Town ordinance and are summarized as follows:

Plan Eligibility – Full-time employees who are at least age 21 with one year of continuous service.

14) DEFINED BENEFIT PENSION PLAN (continued)

Vesting – Benefits vest after five years of credited service.

Eligibility Requirements and Annual Retirement Benefit:

Normal Retirement – later of age 65 and completion of five years of service. 3% of Final Average Compensation times years of Credited Service.

Reduced Early Retirement – later of age 55 with ten years of credited service. Normal Retirement Benefit reduced by 1/15th per year for the first five years and 1/30th per year for the next five years that the Early Retirement Date precedes the Normal Retirement Date.

Unreduced Early Retirement – later of age 55 with twenty-five years of Credited Service. Normal Retirement Benefit unreduced for Early Retirement.

Other Benefits – The Plan also provides for disability and death benefits.

Plan Membership

Participant data as of October 1, 2019, the date of the most recent actuarial valuation, is as follows:

Retirees and beneficiaries receiving benefits	40
Terminated plan members vested but not yet receiving benefits	17
Active plan members	<u>12</u>
Total	<u>69</u>

Investments

The Pension Committee develops and recommends the plan's investment policy statement which is adopted by the Town Commission. The Town's long-term investment objective is to achieve and maintain a fully funded status with regard to current pension liabilities. The following was the asset allocation strategy as of September 30, 2019:

Asset Class	Target Allocation
Growth:	
Domestic Equity	40%
International Equity	20%
Absolute Return	10%
Real Return	5%
Income	20%
Reserves	<u>5%</u>
Total	<u>100%</u>

The following investments represent 5% or more of the defined benefit plan's fiduciary net position at September 30, 2019:

Mutual Fund	Amount
Baird Ultra Short Bond Institutional	\$ 984,972
Chiron Capital Allocation I	\$ 732,151
IVA Worldwide I	\$ 731,707
Vanguard Total Bond Market	\$ 936,155
Vanguard Total Stock Market	\$ 2,315,754

14) DEFINED BENEFIT PENSION PLAN (continued)

For the year ended September 30, 2019, the annual money-weighted rate of return on pension plan investments, net of pension plan investment expense, was 1.6%. The money-weighted rate of return expresses investment performance, net of investment expense, adjusted for the changing amounts actually invested.

Net Pension Liability

The components of the net pension liability of the Town as of September 30, 2019, were as follows:

Total pension liability	\$ 13,191,054
Plan fiduciary net position	<u>10,055,741</u>
Town's net pension liability	\$ 3,135,313
Plan fiduciary net position as a percentage of the total pension	76.23%

Actuarial Methods and Assumptions

The total pension liability was determined by an actuarial valuation using the following actuarial assumptions, applied to all periods included in the measurement:

Actuarial valuation date	September 30, 2019
Discount rate	6.0%
Investment rate of return	6.0%
Projected salary increases, including inflation	3.0%
Includes inflation at	3.0%

Discount Rate

The discount rate used to measure the total pension liability was 6.0%. The projection of cash flows used to determine the discount rate assumed that Town contributions will be made at rates equal to actuarially determined contribution rates. Based on these assumptions, the pension plan's fiduciary net position was projected to be available to make all projected future benefit payments of plan members. Therefore, the long-term expected rate of return on pension plan investments was applied to all periods of projected benefit payments to determine the total pension liability.

Mortality Rates

The mortality rates were based on the RP-2000 Combined Non-Disabled Participant Mortality Table projected to valuation date by Scale BB.

Changes in Assumptions

The salary scale changed from 6.5% to 3%.

Changes in Methods

The funding method changed from Frozen Entry Age Normal to Entry Age Normal, level percent of pay.

Sensitivity of the Net Pension Liability to Changes in the Discount Rate

The following presents the net pension liability of the Town, calculated using the discount rate of 6 percent, as well as what the Town's net pension liability would be if it were calculated using a discount rate that is 1 percent lower (5 percent) or 1 percent higher (7 percent) than the current rate:

Total Pension Liability (1% Decrease – 5%)	\$ 14,468,066
Total Pension Liability (Current Rate)	\$ 13,191,054
Total Pension Liability (1% Increase – 7%)	\$ 12,097,512

14) DEFINED BENEFIT PENSION PLAN (continued)

Changes in Net Pension Liability

	Increase/(Decrease)		
	Total Pension Liability	Plan Fiduciary Net Position	Net Pension Liability
Balances at October 1, 2018	\$ 13,305,155	\$ 10,392,257	\$ 2,912,898
Changes for the year:			
Service cost	24,603	-	24,603
Interest on total pension liability	769,461	-	769,461
Change in assumptions	(25,936)	-	(25,936)
Experience gains/(losses), net	135,365	-	135,365
Contributions – employer	-	531,250	(531,250)
Net investment income	-	161,648	(161,648)
Benefit payments	(1,017,594)	(1,017,594)	-
Administrative expenses	-	(11,820)	11,820
Net changes	(114,101)	(336,516)	222,415
Balances at September 30, 2019	\$ 13,191,054	\$ 10,055,741	\$ 3,135,313

Pension Expense and Deferred Inflows/Outflows of Resources Related to Pensions

For the year ended September 30, 2019, the Town recognized pension expense of \$451,263. On September 30, 2019, the Town reported deferred outflows of resources related to pensions from the following sources:

	Deferred Outflows of Resources
Actual investment earnings different than assumed	\$ 216,907
Differences between actual and expected experience	116,715
Changes of assumptions	(2,987)
Total	\$ 330,635

Amounts reported as deferred outflows of resources related to pensions will be recognized in pension expense as follows:

Year Ending September 30,	Amount
2020	277,544
2021	(72,458)
2022	(49,828)
2023	86,025
2024	89,350
Thereafter	2

15) DEFINED CONTRIBUTION PENSION PLANS

The Town of Jupiter Island Retirement Plan for SMRU Operations Employees

This plan is a voluntary 401(a) defined contribution pension plan established for the employees of the Town's Utility System (SMRU). The Plan was effective October 1, 2007. The Town employees cannot contribute to the Plan. The Town contributes 10.0% of the employees' annual compensation. Effective October 1, 2018, the Town also contributes a matching contribution, on a dollar-for-dollar basis, of the participant's contributions to the Town of Jupiter Island 457 Plan (the 457 Plan) up to 4.5% of eligible compensation.

15) DEFINED CONTRIBUTION PENSION PLANS (continued)

The contributions vest 100% in year three. Employer contributions to the Plan for the year ended September 30, 2019 were \$217,410. Plan investments are fully participant directed. Plan provisions and contribution requirements are established by the Town Commission and may be amended by future Commission action.

The Town of Jupiter Island 401(a) Plan

This plan is a voluntary 401(a) defined contribution pension plan established for the employees of the Town, except SMRU employees. The Plan was effective October 1, 2009. The Town employees cannot contribute to the Plan. The Town contributes 10.0% of the employees' annual compensation. The Town also contributes a matching contribution, on a dollar-for-dollar basis, of the participant's contributions to the Town of Jupiter Island 457 Plan (the 457 Plan) up to 4.5% of eligible compensation. In the initial plan year beginning October 1, 2009, the Town matched the amount contributed by the participants to the 457 Plan at the rate of two dollars for each dollar up to a maximum match of 2.5% of compensation. The contributions vest 100% in year three. Employer contributions to the Plan for the year ended September 30, 2019, were \$463,496. Plan investments are fully participant directed. Plan provisions and contribution requirements are established by the Town Commission and may be amended by future Commission action.

Pension Plan Financial Statements

The Town's Defined Benefit Pension Plan, SMRU Defined Contribution Pension Plan, and the Town's Defined Contribution Pension Plan do not issue stand-alone GAAP financial reports. Accordingly, the Town is required to present separate financial statements for each plan in the notes to the financial statements. Financial statements for the Town's Defined Benefit Pension Plan, SMRU Defined Contribution Pension Plan, and the Town's Defined Contribution Pension Plan as of and for the year ended September 30, 2019, are as follows:

	Statements of Fiduciary Net Position			
	Town Defined Benefit Pension Trust Fund	SMRU Defined Contribution Pension Trust Fund	Town Defined Contribution Pension Trust Fund	Total
Assets:				
Cash and cash equivalents	\$ 307,011	\$ -	\$ -	\$ 307,011
Investments – mutual funds	9,748,387	1,940,798	3,431,980	15,121,165
Unallocated cash in transit	-	17,634	17,824	35,458
Employer contributions receivable	-	163,553	359,423	522,976
Loans receivable	-	12,487	70,077	82,564
Total assets	<u>\$ 10,055,398</u>	<u>\$ 2,134,472</u>	<u>\$ 3,879,304</u>	<u>\$ 16,069,174</u>
Liabilities:				
Accrued benefits and other liabilities	\$ -	\$ -	\$ -	\$ -
Net position:				
Net position restricted for pensions	<u>\$ 10,055,398</u>	<u>\$ 2,134,472</u>	<u>\$ 3,879,304</u>	<u>\$ 16,069,174</u>

15) DEFINED CONTRIBUTION PENSION PLANS (continued)

	Statements in Fiduciary Net Position			Total
	Town Defined Benefit Pension Trust Fund	SMRU Defined Contribution Pension Trust Fund	Town Defined Contribution Pension Trust Fund	
Additions				
Employer contributions	\$ 425,717	\$ 217,410	\$ 463,496	\$ 1,106,623
Investment income	<u>166,449</u>	<u>68,836</u>	<u>62,462</u>	<u>297,747</u>
Total additions	<u>592,166</u>	<u>286,246</u>	<u>525,958</u>	<u>1,404,370</u>
Deductions				
Payments to retirees and	1,017,594	55,847	289,716	1,363,157
Investment fee expense	<u>17,681</u>	<u>357</u>	<u>951</u>	<u>18,989</u>
Total deductions	<u>1,035,275</u>	<u>56,204</u>	<u>290,667</u>	<u>1,382,146</u>
Change in net position	(443,109)	230,040	235,291	22,224
Net position, beginning of year	<u>10,498,507</u>	<u>1,904,430</u>	<u>3,644,013</u>	<u>16,046,950</u>
Net position, end of year	<u>\$ 10,055,398</u>	<u>\$ 2,134,472</u>	<u>\$ 3,879,304</u>	<u>\$ 16,069,174</u>

16) OTHER POSTEMPLOYMENT BENEFITS

The Town is required by Florida Statute 112.0801 to allow retirees to buy healthcare coverage at the same *group insurance rates* that current employees are charged resulting in an *implicit* healthcare benefit. The State of Florida prohibits the Plan from separately rating retirees and active employees. The Plan therefore charges both groups an equal, blended rate premium. The Town does not provide retirees with any subsidy for this benefit.

Plan Description

The Town administers a single-employer defined benefit health care plan (the "Plan") that provides health care benefits to eligible retired employees and their beneficiaries. The Town Commission has the authority to establish and amend the premiums for and the benefit provisions of the Plan. The Plan is financed on a "pay-as-you-go" basis and is not administered as a formal qualifying trust. The Plan does not issue a publicly available financial report. There were four retirees eligible to receive benefits as of September 30, 2019.

Benefits Provided

The Town provides healthcare coverage for retirees and their dependents. Benefits are provided through a third-party insurer, and the full cost of the benefits are covered by the retiree.

As of September 30, 2019, the following employees were covered by benefit terms:

Inactive employees currently receiving benefits	4
Inactive employees entitled but not yet receiving benefits	-
Active employees	<u>72</u>
Total	<u>76</u>

16) OTHER POSTEMPLOYMENT BENEFITS (continued)

Actuarial Methods and Assumptions

Projections of benefits for financial reporting purposes are based on the substantive plan (the plan as understood by the employer and the plan members) and include the types of benefits provided at the time of each valuation and the historical pattern of sharing of benefit costs between the employer and plan members to that point. The methods and assumptions used include techniques that are designed to reduce the effects of short-term volatility in actuarial accrued liabilities and the actuarial value of assets, consistent with the long-term perspective of the calculations.

Contributions

The retiree contributes the premium cost each month. Spouses and other dependents are also eligible for coverage, although the retiree pays the full cost of the premium. The Town does not subsidize member premiums. Plan members receiving benefits contribute 100% of the monthly premium ranging from a minimum of \$657 to a maximum of \$1,988.

Actuarial Assumptions

The total OPEB liability was determined by an actuarial valuation as of October 1, 2018 rolled forward to September 30, 2019, the measurement date. The following actuarial assumptions applied to all periods in the measurement, unless otherwise noted:

Actuarial Cost Method:	Entry Age Normal
Discount rate	3.58%
Inflation	3.00%
Salary rate increase	5.00%
Healthcare cost trend rates	7.10% initial, decreasing 0.29% per year to 4.50% for years FY 28 and later
Mortality	RP-2014 Combined Annuitant Mortality Table for males and females

Discount Rate

The Town does not have a dedicated Trust to pay retiree healthcare benefits. Per GASB 75, the discount rate should be a yield or index rate for 20-year, tax-exempt general obligation municipal bonds with an average rating of AA/Aa or higher (or equivalent quality on another rating scale). A rate of 3.58% is used, which is the S&P Municipal Bond 20-Year High-Grade Rate Index as of September 30, 2019.

Changes in Net OPEB Liability

	Increase/(Decrease)		
	Total OPEB Liability	Plan Fiduciary Net Position	Net OPEB Liability
Balances at October 1, 2018	\$ 687,178	\$ -	\$ 687,178
Changes for the year:			
Service cost	27,545	-	27,545
Interest on total OPEB liability	23,738	-	23,738
Difference between expected and actual experience	-	-	-
Change of assumptions and other inputs	2,350	-	2,350
Benefit payments	(70,048)	-	(70,048)
Other changes	479	-	479
Net changes	(15,936)	-	(15,936)
Balances at September 30, 2019	\$ 671,242	\$ -	\$ 671,242

16) OTHER POSTEMPLOYMENT BENEFITS (continued)

Sensitivity of the Net OPEB Liability to Changes in the Discount Rates

The following presents the net OPEB liability of the Town, as well as what the Town's net OPEB liability would be if it were calculated using a discount rate that is 1 percent lower or 1 percent higher than the current discount rate:

Net OPEB Liability (1% Decrease – 2.58%)	\$ 710,172
Net OPEB Liability (Current Rate – 3.58%)	\$ 671,242
Net OPEB Liability (1% Increase – 4.58%)	\$ 635,595

Sensitivity of the Net OPEB Liability to Changes in the Healthcare Cost Trend Rates

The following presents the net OPEB liability of the Town, as well as what the Town's net OPEB liability would be if it were calculated using a healthcare cost trend rate that is 1 percent lower or 1 percent higher than the current healthcare cost rate:

Net OPEB Liability (1% Decrease – 6.1%)	\$ 629,443
Net OPEB Liability (Current Rate – 7.1%)	\$ 671,242
Net OPEB Liability (1% Increase – 8.1%)	\$ 718,128

OPEB Expense and Deferred Inflows/Outflows of Resources Related to OPEB

For the year ended September 30, 2019, the Town recognized OPEB expense of \$75,649. On September 30, 2019, the Town reported deferred outflows of resources related to OPEB from the following sources:

	<u>Deferred Outflows of Resources</u>
Differences between actual and expected experience	\$ 147,854
Changes of assumptions	<u>53,150</u>
Total	<u>\$ 201,004</u>

Amounts reported as deferred outflows of resources related to OPEB will be recognized in OPEB expense as follows:

<u>Year Ending September 30,</u>	<u>Amount</u>
2020	\$ 24,366
2021	24,366
2022	24,366
2023	24,366
2024	24,366
Thereafter	<u>79,174</u>
Total	<u>\$ 201,004</u>

17) COMMITMENTS AND CONTINGENCIES

Fire Rescue Services

The Town receives fire rescue services from Martin County, Florida, through an interlocal agreement. The original term of the agreement was five years from October 1, 2010 to September 30, 2015, and the agreement was extended through September 30, 2022. The cost of the services provided by Martin County totaled \$781,764 for the year ended September 30, 2019.

Grants

Amounts received or receivable from grantor agencies are subject to audit and adjustment by those agencies. Any disallowed claims, including amounts already received, might constitute a liability of the Town for the return of those funds.

18) PRONOUNCEMENTS ISSUED, BUT NOT YET ADOPTED

GASB Statement No. 84, Fiduciary Activities

The objective of this Statement is to improve guidance regarding the identification of fiduciary activities for accounting and financial reporting purposes and how those activities should be reported. This Statement establishes criteria for identifying fiduciary activities of all state and local governments. The focus of the criteria generally is on (1) whether a government is controlling the assets of the fiduciary activity and (2) the beneficiaries with whom a fiduciary relationship exists. Separate criteria are included to identify fiduciary component units and postemployment benefit arrangements that are fiduciary activities. The requirements of this Statement are effective for reporting periods beginning after December 15, 2018.

GASB Statement No. 87 - Leases

The objective of this Statement is to better meet the information needs of financial statement users by improving accounting and financial reporting for leases by governments. This Statement increases the usefulness of governments' financial statements by requiring recognition of certain lease assets and liabilities for leases that previously were classified as operating leases and recognized as inflows of resources or outflows of resources based on the payment provisions of the contract. It establishes a single model for lease accounting based on the foundational principle that leases are financings of the right to use an underlying asset. Under this Statement, a lessee is required to recognize a lease liability and an intangible right-to-use lease asset, and a lessor is required to recognize a lease receivable and a deferred inflow of resources, thereby enhancing the relevance and consistency of information about governments' leasing activities. The requirements of this Statement are effective for reporting periods beginning after December 15, 2019.

Management has not completed an analysis of the effects of these GASB statements on the financial statements.

**REQUIRED SUPPLEMENTARY
INFORMATION**

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
BUDGETARY COMPARISON SCHEDULE
GENERAL FUND - NON-GAAP BUDGETARY BASIS
For the Year Ended September 30, 2019

	Budgeted Amounts		Actual Amounts	Variance with Final Budget
	Original	Final		Positive (Negative)
Revenue:				
Taxes:				
Ad valorem property taxes	\$ 5,999,312	\$ 5,999,312	\$ 6,078,222	\$ 78,910
Local option gas tax	110,000	110,000	202,263	92,263
Communications tax	<u>80,000</u>	<u>80,000</u>	<u>79,309</u>	<u>(691)</u>
Total taxes	<u>6,189,312</u>	<u>6,189,312</u>	<u>6,359,794</u>	<u>170,482</u>
Licenses and permits:				
Building permits	850,000	850,000	919,956	69,956
Alarm permit fee	1,500	1,500	1,830	330
Occupational licenses	<u>500</u>	<u>500</u>	<u>1,522</u>	<u>1,022</u>
Total licenses and permits	<u>852,000</u>	<u>852,000</u>	<u>923,308</u>	<u>71,308</u>
Intergovernmental revenue:				
Payment in lieu of taxes	20,000	20,000	22,131	2,131
FEMA reimbursement	-	-	40,831	40,831
State grant revenue	17,000	17,000	27,000	10,000
State shared revenue:				
Half-cent sales tax	75,000	75,000	90,971	15,971
State revenue sharing	20,000	20,000	24,397	4,397
Fuel tax refund	3,000	3,000	4,218	1,218
Firefighters supplemental	-	-	6,605	6,605
Radon fees	<u>1,200</u>	<u>1,200</u>	<u>1,409</u>	<u>209</u>
Total intergovernmental revenue	<u>136,200</u>	<u>136,200</u>	<u>217,562</u>	<u>81,362</u>
Charges for services:				
Other public safety charges and fees	10,000	10,000	13,328	3,328
Brush charges	92,000	92,000	78,000	(14,000)
Board of Adjustment fees	11,000	11,000	3,000	(8,000)
Impact review fees	<u>14,500</u>	<u>14,500</u>	<u>18,000</u>	<u>3,500</u>
Total charges for services	<u>127,500</u>	<u>127,500</u>	<u>112,328</u>	<u>(15,172)</u>
Fines and forfeitures:				
Fines and forfeitures	3,600	3,600	9,303	5,703
Code enforcement fines	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>
Total fines and forfeitures	<u>3,600</u>	<u>3,600</u>	<u>9,303</u>	<u>5,703</u>
Investment income	<u>35,475</u>	<u>35,475</u>	<u>241,476</u>	<u>206,001</u>
Contributions - Art Fund	<u>-</u>	<u>12,000</u>	<u>12,000</u>	<u>-</u>

See notes to required supplementary information.

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
BUDGETARY COMPARISON SCHEDULE
GENERAL FUND - NON-GAAP BUDGETARY BASIS, CONTINUED
For the Year Ended September 30, 2019

	Budgeted Amounts		Actual Amounts	Variance with Final Budget
	Original	Final		Positive (Negative)
Revenue, continued				
Miscellaneous				
Lease income	\$ 24,913	\$ 24,913	\$ 24,913	\$ -
Refund	-	-	119	119
Miscellaneous	20,000	20,000	31,187	11,187
Administrative charges:				
Beach Protection District	101,000	101,000	101,000	-
Administrative charges:				
Utility Fund	483,601	483,601	483,601	-
Total miscellaneous	<u>629,514</u>	<u>629,514</u>	<u>640,820</u>	<u>11,306</u>
Total revenue	<u>7,973,601</u>	<u>7,985,601</u>	<u>8,516,591</u>	<u>530,990</u>
Expenditures:				
Administration:				
Personal services:				
Regular salaries and wages	635,755	635,755	635,697	58
Other salaries and wages	12,000	-	-	-
FICA taxes	41,351	41,351	36,116	5,235
Medicare taxes	9,671	9,671	9,561	110
Overtime	1,000	1,000	917	83
Auto allowance	18,200	19,500	19,362	138
Pension contributions - DBP	82,495	82,495	82,495	-
Pension contributions	92,184	87,184	86,614	570
Health insurance	101,000	95,000	94,771	229
Long-term disability insurance	2,000	2,000	1,836	164
Dental insurance	2,524	2,524	2,405	119
Life insurance	3,000	3,000	2,529	471
Cafeteria plan insurances	10,950	11,500	11,487	13
Short-term disability	1,470	1,470	1,082	388
Workers compensation insurance	1,000	1,000	656	344
Employees assistance program	150	150	135	15
Total personal services	<u>1,014,750</u>	<u>993,600</u>	<u>985,663</u>	<u>7,937</u>
Operating expenditures:				
Professional services - legal/employees	80,000	80,000	74,621	5,379
Professional services - legal/general	75,000	160,000	157,183	2,817

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
BUDGETARY COMPARISON SCHEDULE
GENERAL FUND - NON-GAAP BUDGETARY BASIS, CONTINUED
For the Year Ended September 30, 2019

	Budgeted Amounts		Actual Amounts	Variance with Final Budget
	Original	Final		Positive (Negative)
Administration, continued				
Operating expenditures-				
legal/pension	\$ 8,000	\$ 8,000	\$ 1,283	\$ 6,717
Professional services - codification	2,500	4,500	3,837	663
Professional services - business	10,000	6,500	6,115	385
Professional services - CG property	1,000	1,000	-	1,000
Professional services - audit/actuarial	41,000	20,200	20,180	20
Professional services - financial	42,000	55,000	54,868	132
Professional services - accounting	6,000	5,000	4,485	515
Professional services - public relations	15,000	15,000	14,958	42
Contracted services - archives	5,000	1,000	392	608
Contracted services - information technology	15,000	9,800	8,165	1,635
Contracted services - website	500	500	-	500
Travel and per diem	3,500	3,500	1,546	1,954
Art committee	15,000	-	-	-
Office supplies	7,000	8,000	7,866	134
Personnel training	3,000	3,000	2,025	975
Personnel services	5,000	6,000	5,736	264
Postage	12,000	10,000	9,672	328
Telephone	16,000	21,000	20,771	229
Legal advertising	5,000	7,000	5,258	1,742
Utilities - electric	12,000	12,000	10,265	1,735
Utilities - water	5,000	500	-	500
Liability and bond insurance	104,000	90,000	89,110	890
Repair and maintenance - equipment	2,000	600	180	420
Repair and maintenance - building	35,000	30,000	29,437	563
Printing and binding	2,500	4,500	4,207	293
Other miscellaneous charges	4,000	12,250	11,974	276
Bank charges	800	800	295	505
Emergency preparation	3,000	10,400	10,393	7
Computer supplies	1,000	1,400	1,284	116
Lease - copier	3,500	3,500	3,356	144
Travel - commission boards	-	800	730	70
Gasoline, diesel and oil	-	300	226	74
Small tools and equipment	1,000	1,500	1,330	170
Books, publications and subscriptions	5,000	4,900	3,075	1,825
Art committee - fund expenditures	-	-	37,000	(37,000)
Total operating expenditures	546,300	598,450	601,823	(3,373)

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
BUDGETARY COMPARISON SCHEDULE
GENERAL FUND - NON-GAAP BUDGETARY BASIS, CONTINUED
For the Year Ended September 30, 2019

	<u>Budgeted Amounts</u>		<u>Actual Amounts</u>	Variance with Final Budget Positive (Negative)
	<u>Original</u>	<u>Final</u>		<u>(Negative)</u>
Administration, continued				
Capital outlay:				
Machinery and equipment	\$ 45,000	\$ 58,000	\$ 57,926	\$ 74
Total capital outlay	<u>45,000</u>	<u>58,000</u>	<u>57,926</u>	<u>74</u>
Other uses:				
Contingency	<u>50,000</u>	<u>6,000</u>	<u>5,289</u>	<u>711</u>
Total other uses	<u>50,000</u>	<u>6,000</u>	<u>5,289</u>	<u>711</u>
Total administration	<u>1,656,050</u>	<u>1,656,050</u>	<u>1,650,701</u>	<u>5,349</u>
Public safety:				
Personal services:				
Regular salaries and wages	1,784,552	1,825,000	1,824,078	922
FICA taxes	115,468	118,000	117,913	87
Medicare taxes	27,061	27,750	27,660	90
Overtime	65,000	95,500	95,289	211
Health insurance	401,500	402,300	402,268	32
Long-term disability insurance	7,000	5,500	5,261	239
Dental insurance	8,200	8,200	7,983	217
Life insurance	12,000	8,000	7,654	346
Cafeteria Plan/HRA	42,000	42,250	42,220	30
Short-term disability	3,300	3,600	3,513	87
Workers compensation insurance	30,000	22,000	21,646	354
Unemployment compensation	4,000	-	-	-
Employees assistance program	500	650	608	42
Telephone allowance	8,640	8,750	8,683	67
Clothing and shoe allowance	4,200	3,600	3,600	-
Auto allowance	-	3,250	3,011	239
Pension contributions - DBP	215,955	215,960	215,955	5
Pension contributions - DCP	<u>258,760</u>	<u>242,000</u>	<u>241,356</u>	<u>644</u>
Total personal services	<u>2,988,136</u>	<u>3,032,310</u>	<u>3,028,698</u>	<u>3,612</u>
Operating expenditures:				
Contracted services - ALS	775,000	782,000	781,764	236
Contracted services - general operations	27,000	11,500	11,072	428
Investigations	2,000	2,800	2,765	35
Travel and per diem	4,000	2,000	1,873	127
Utilities - electric	12,000	10,500	9,218	1,282
Utilities - water	3,600	3,600	3,130	470

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
BUDGETARY COMPARISON SCHEDULE
GENERAL FUND - NON-GAAP BUDGETARY BASIS, CONTINUED
For the Year Ended September 30, 2019

	Budgeted Amounts		Actual Amounts	Variance with Final Budget
	Original	Final		Positive (Negative)
Public safety, continued				
Operating expenditures, continued				
Telephone	\$ 45,000	\$ 24,500	\$ 24,238	\$ 262
Lease - copier	2,700	3,250	3,115	135
Repair and maintenance - building	10,000	11,500	11,490	10
Vehicle maintenance - police	16,000	17,000	15,515	1,485
Vehicle maintenance - fire	3,500	-	-	-
Equipment maintenance - police	5,000	1,600	1,485	115
Equipment maintenance - fire	3,000	-	-	-
Equipment maintenance - security	24,000	32,500	32,349	151
Equipment maintenance - City Watch	750	750	-	750
Other miscellaneous charges	3,000	3,500	3,307	193
Patrol boats maintenance	8,000	12,000	11,977	23
Accreditation expense	1,000	1,000	523	477
Office supplies	8,000	4,526	4,061	465
Computer supplies	10,000	7,000	6,638	362
Gasoline, diesel and oil	55,000	56,000	55,555	445
Uniforms	7,000	11,500	11,297	203
Uniforms - cleaning	3,600	2,500	2,162	338
Small tools and equipment - police	2,000	2,000	1,242	758
Small tools and equipment - fire	500	1,000	983	17
Small tools and equipment - OPS	750	750	207	543
Supplies - police	10,000	5,000	4,849	151
Supplies - fire	7,000	500	225	275
Supplies - EMT	4,000	5,750	5,657	93
Books, publications and subscriptions	1,000	1,800	1,677	123
Personnel training - police	4,000	8,500	8,387	113
Personnel training - fire	7,500	5,500	5,228	272
Personnel training - EMT	3,200	1,000	885	115
Personnel services	1,000	1,000	954	46
Total operating expenditures	<u>1,070,100</u>	<u>1,034,326</u>	<u>1,023,828</u>	<u>10,498</u>
Capital outlay:				
Machinery and equipment - police	77,500	141,500	141,367	133
Machinery and equipment - fire	86,000	85,000	85,000	-
Machinery and equipment - marine patrol	35,000	81,500	81,418	82
Building improvement	-	6,100	6,072	28
Total capital outlay	<u>198,500</u>	<u>314,100</u>	<u>313,857</u>	<u>243</u>
Total public safety	<u>4,256,736</u>	<u>4,380,736</u>	<u>4,366,383</u>	<u>14,353</u>

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
BUDGETARY COMPARISON SCHEDULE
GENERAL FUND - NON-GAAP BUDGETARY BASIS, CONTINUED
For the Year Ended September 30, 2019

	Budgeted Amounts		Actual Amounts	Variance with Final Budget
	Original	Final		Positive (Negative)
Building:				
Personal services:				
Regular salaries and wages	\$ 380,000	\$ 380,000	\$ 367,168	\$ 12,832
Overtime	1,000	3,200	3,179	21
Auto allowance	12,000	12,000	11,008	992
FICA taxes	24,366	24,366	22,906	1,460
Medicare taxes	5,698	5,698	5,435	263
Pension contributions - DBP	50,390	50,390	50,390	-
Pension contributions - DCP	52,000	52,000	43,275	8,725
Health insurance	77,170	44,170	43,461	709
Long-term disability insurance	1,500	1,500	929	571
Dental insurance	1,700	1,700	936	764
Life insurance	2,500	2,500	1,307	1,193
Cafeteria plan	7,300	7,300	6,493	807
Short-term disability	1,000	1,000	389	611
Workers' compensation	2,000	2,000	1,312	688
Employees' Assistance Program	100	200	135	65
Total personal services	618,724	588,024	558,323	29,701
Operating expenditures:				
Professional services - legal	60,000	30,000	24,867	5,133
Professional services - comp plan	10,000	2,000	-	2,000
Professional services - experts (boards)	3,000	8,500	7,758	742
Professional services - engineering	5,000	39,000	38,589	411
Professional services - business	30,000	67,000	66,012	988
Contracted services - archives management	5,000	5,200	5,101	99
Legal advertising	3,000	3,000	639	2,361
Contracted services - web site	1,000	1,000	743	257
Travel and per diem	3,500	3,500	2,397	1,103
Postage	3,500	4,200	3,799	401
Telephone	1,500	5,500	4,942	558
Lease - copier	8,000	8,000	6,502	1,498
Vehicle maintenance	1,000	1,000	-	1,000
Printing and binding	1,000	1,000	510	490
Other miscellaneous charges	4,000	4,000	2,008	1,992
Emergency preparation	1,000	1,000	-	1,000
Mangrove management	50	50	-	50
Office supplies	3,000	3,000	2,567	433
Computer supplies	10,000	10,000	8,020	1,980
Gasoline, diesel and oil	3,000	1,000	-	1,000
Uniforms	300	300	-	300
Small tools and equipment	500	1,500	1,396	104
Books, publications and subscriptions	3,000	2,800	1,686	1,114
Personnel training	2,000	4,500	4,015	485
Total operating expenditures	162,350	207,050	181,551	25,499

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
BUDGETARY COMPARISON SCHEDULE
GENERAL FUND - NON-GAAP BUDGETARY BASIS, CONTINUED
For the Year Ended September 30, 2019

	Budgeted Amounts		Actual Amounts	Variance with Final Budget
	Original	Final		Positive (Negative)
Building, continued				
Capital outlay:				
Machinery and equipment	\$ 20,000	\$ 6,000	\$ 5,684	\$ 316
Total capital outlay	20,000	6,000	5,684	316
Total building	801,074	801,074	745,558	55,516
Solid waste:				
Personal services:				
Regular salaries and wages	458,000	490,000	488,483	1,517
Overtime	10,000	9,000	8,885	115
FICA taxes	29,574	30,500	30,003	497
Medicare taxes	6,917	7,100	7,081	19
Pension contributions - DBP	61,763	61,783	61,763	20
Pension contributions - DCP	66,410	66,410	62,998	3,412
Health insurance	170,000	170,000	167,126	2,874
Long-term disability insurance	1,600	1,650	1,629	21
Dental insurance	2,943	2,943	2,778	165
Life insurance	3,000	3,000	2,402	598
Cafeteria plan	14,625	14,800	14,753	47
Short-term disability	1,700	1,700	1,213	487
Workers' compensation insurance	18,000	18,000	14,431	3,569
Unemployment compensation	5,000	5,000	-	5,000
Employees' assistance program	207	207	203	4
Auto allowance	9,000	9,100	9,035	65
Total personal services	858,739	891,193	872,783	18,410
Operating expenditures:				
Utilities	10,000	11,000	10,881	119
Repair and maintenance - building	16,000	16,000	4,188	11,812
Vehicle maintenance	25,000	25,000	18,011	6,989
Equipment maintenance	10,000	15,000	13,885	1,115
Other miscellaneous charges	10,000	9,000	2,645	6,355
Safety equipment	1,500	1,500	1,286	214
Mosquito and sandfly control	5,000	5,000	1,522	3,478
Yardwaste recycling	75,000	74,400	63,395	11,005
Refuse landfill fees	23,000	23,000	20,495	2,505
Recycling expenditures	500	500	-	500
Gasoline, diesel and oil	30,000	30,000	28,649	1,351
Uniforms	5,000	6,500	6,203	297
Animal control	5,000	5,000	1,118	3,882
Telephone	5,000	6,500	6,453	47

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
BUDGETARY COMPARISON SCHEDULE
GENERAL FUND - NON-GAAP BUDGETARY BASIS, CONTINUED
For the Year Ended September 30, 2019

	Budgeted Amounts		Actual Amounts	Variance with Final Budget Positive (Negative)
	Original	Final		
Solid waste, continued				
Operating expenditures, continued				
Small tools and equipment	\$ 2,000	\$ 3,000	\$ 1,723	\$ 1,277
Supplies	11,000	11,000	9,987	1,013
Total operating expenditures	<u>234,000</u>	<u>242,400</u>	<u>190,441</u>	<u>51,959</u>
Capital outlay:				
Buildings	70,000	29,146	2,550	26,596
Machinery and equipment	85,000	85,000	77,309	7,691
Total capital outlay	<u>155,000</u>	<u>114,146</u>	<u>79,859</u>	<u>34,287</u>
Total solid waste	<u>1,247,739</u>	<u>1,247,739</u>	<u>1,143,083</u>	<u>104,656</u>
Roads:				
Operating expenditures:				
Utilities - street lighting	1,500	1,500	-	1,500
Clearing and trimming	17,500	17,500	16,143	1,357
Road and ramble maintenance	500	750	729	21
Stormwater maintenance	6,000	4,450	1,200	3,250
Other miscellaneous charges	500	500	237	263
Safety equipment	-	100	65	35
Signs	5,000	6,200	6,083	117
Total operating expenditures	<u>31,000</u>	<u>31,000</u>	<u>24,457</u>	<u>6,543</u>
Capital outlay:				
Roads	800,000	800,000	244,120	555,880
Total capital outlay	<u>800,000</u>	<u>800,000</u>	<u>244,120</u>	<u>555,880</u>
Total roads	<u>831,000</u>	<u>831,000</u>	<u>268,577</u>	<u>562,423</u>
Grounds:				
Personal services:				
Regular salaries and wages	90,000	90,000	82,912	7,088
Overtime	3,000	3,000	2,532	468
FICA taxes	5,800	5,800	5,279	521
Medicare taxes	1,350	1,350	1,235	115
Pension contributions - DBP	14,397	14,397	14,397	-
Pension contributions - DCP	13,150	10,000	9,814	186
Health insurance	21,700	21,700	20,825	875
Long-term disability insurance	250	250	233	17
Dental insurance	960	960	585	375
Life insurance	500	500	367	133
Cafeteria plan	3,650	3,650	3,042	608
Short-term disability	200	200	160	40
Workers' compensation insurance	9,000	6,700	6,559	141
Employees' assistance program	47	47	45	2
Total personal services	<u>164,004</u>	<u>158,554</u>	<u>147,985</u>	<u>10,569</u>

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
BUDGETARY COMPARISON SCHEDULE
GENERAL FUND - NON-GAAP BUDGETARY BASIS, CONTINUED
For the Year Ended September 30, 2019

	Budgeted Amounts		Actual Amounts	Variance with Final Budget
	Original	Final		Positive (Negative)
Grounds, continued				
Operating expenditures:				
Utilities - water	\$ 39,000	\$ 37,000	\$ 36,612	\$ 388
Safety equipment	1,000	1,000	397	603
Grounds projects	33,000	37,700	37,509	191
Ficas Alley expenses	35,000	35,000	33,714	1,286
Small tools and equipment	3,000	4,500	3,807	693
Equipment maintenance	1,500	2,500	1,795	705
Supplies	17,000	16,250	12,371	3,879
Total operating expenditures	<u>129,500</u>	<u>133,950</u>	<u>126,205</u>	<u>7,745</u>
Capital outlay:				
Grounds equipment	<u>14,000</u>	<u>15,000</u>	<u>14,683</u>	<u>317</u>
Total capital outlay	<u>14,000</u>	<u>15,000</u>	<u>14,683</u>	<u>317</u>
Total grounds	<u>307,504</u>	<u>307,504</u>	<u>288,873</u>	<u>18,631</u>
Lethal yellowing	<u>149,000</u>	<u>149,000</u>	<u>145,038</u>	<u>3,962</u>
Beautification and maintenance	<u>40,000</u>	<u>40,000</u>	<u>87</u>	<u>39,913</u>
Conservation	<u>50,375</u>	<u>50,375</u>	<u>13,737</u>	<u>36,638</u>
Total expenditures	<u>9,339,478</u>	<u>9,463,478</u>	<u>8,622,037</u>	<u>841,441</u>
Excess of revenues over expenditures	<u>(1,365,877)</u>	<u>(1,477,877)</u>	<u>(105,446)</u>	<u>1,372,431</u>
Other financing sources				
Transfer from reserves	<u>1,365,877</u>	<u>1,477,877</u>	<u>-</u>	<u>(1,477,877)</u>
Total other financing sources	<u>1,365,877</u>	<u>1,477,877</u>	<u>-</u>	<u>(1,477,877)</u>
Net change in fund balance	-	-	(105,446)	(105,446)
Fund balance, beginning of year	-	-	9,829,760	9,829,760
Fund balance, end of year	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 9,724,314</u>	<u>\$ 9,724,314</u>

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
BUDGETARY COMPARISON SCHEDULE
BEACH PROTECTION FUND - NON-GAAP BUDGETARY BASIS
For the Year Ended September 30, 2019

	Budgeted Amounts		Actual Amounts	Variance with Final Budget Positive (Negative)
	Original	Final		
Revenue				
Taxes				
Ad valorem property taxes	\$ 2,800,000	\$ 2,800,000	\$ 2,825,115	\$ 25,115
Intergovernmental revenue				
FEMA Reimbursement	10,119,216	16,112,655	10,119,216	(5,993,439)
Project cost share - Martin County	8,941,498	8,941,498	8,941,498	-
Total intergovernmental revenue	19,060,714	25,054,153	19,060,714	(5,993,439)
Investment income	-	-	272,441	272,441
Total revenue	21,860,714	27,854,153	22,158,270	(5,695,883)
Expenditures:				
General government:				
Beach protection administration:				
Personal services:				
Regular salaries & wages	200,000	200,000	198,344	1,656
Overtime	-	1,500	1,431	69
Auto allowance	6,000	6,100	6,023	77
FICA taxes	12,772	12,772	12,496	276
Medicare taxes	2,987	2,987	2,922	65
Pension contributions- DCP	15,000	20,000	19,438	562
Health insurance	25,000	25,000	22,745	2,255
Long-term disability insurance	1,000	1,000	390	610
Dental insurance	335	500	351	149
Life insurance	850	850	495	355
Cafeteria plan	1,825	2,000	1,903	97
Short-term disability	200	500	310	190
Employees' assistance program	-	200	113	87
Workers' comp insurance	4,242	4,242	656	3,586
Total personal services	270,211	277,651	267,617	10,034
Operating expenditures:				
Professional services - legal	25,000	25,000	8,603	16,397
Professional services - lobbying	31,000	37,000	35,090	1,910
Professional services - accounting	7,500	7,500	2,996	4,504
Public relations	5,000	5,000	833	4,167
Other miscellaneous charges	5,000	5,000	4,183	817
Bank charges	500	500	-	500
Beach cleaning	26,000	26,000	26,000	-
Books, publications and subscriptions	1,000	1,000	463	537
Administrative charges -General fund	75,000	75,000	75,000	-
Total operating expenditures	176,000	182,000	153,168	28,832
Total beach protection administration	446,211	459,651	420,785	38,866

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
BUDGETARY COMPARISON SCHEDULE
BEACH PROTECTION FUND - NON-GAAP BUDGETARY BASIS, CONTINUED
Year Ended September 30, 2019

	Budgeted Amounts		Actual Amounts	Variance with Final Budget
	Original	Final		Positive (Negative)
Environmental:				
Beach protection and monitoring:				
Operating expenditures:				
Travel and per diem	\$ 3,000	\$ 3,000	\$ 416	\$ 2,584
Equipment maintenance	3,000	4,000	3,339	661
Personnel training	1,000	2,000	1,505	495
Professional services - engineering	100,000	84,560	28,832	55,728
Beach profile surveys	-	-	-	-
Contingency	<u>1,000,000</u>	<u>820,000</u>	<u>312</u>	<u>819,688</u>
Total beach protection and monitoring	<u>1,107,000</u>	<u>913,560</u>	<u>34,404</u>	<u>879,156</u>
Beach protection projects				
Capital outlay:				
Machinery and equipment	33,000	33,000	9,343	23,657
Beach maintenance	20,000	20,000	4,600	15,400
Turtle monitoring	10,000	10,000	-	10,000
Reef monitoring	180,000	200,000	188,831	11,169
Dune restoration	120,000	120,000	59,306	60,694
Beach renourishment	9,204,002	15,197,441	11,875,991	3,321,450
Beach profile surveys	136,000	136,000	116,028	19,972
Professional services - engineering	290,000	450,000	435,689	14,311
Beach renourishment project	<u>8,941,498</u>	<u>8,941,498</u>	<u>6,586,509</u>	<u>2,354,989</u>
Total beach protection projects	<u>18,934,500</u>	<u>25,107,939</u>	<u>19,276,297</u>	<u>5,831,642</u>
Debt service				
Interest	1,000	1,000	-	1,000
Principal	<u>50,000</u>	<u>50,000</u>	<u>-</u>	<u>50,000</u>
Total debt service	<u>51,000</u>	<u>51,000</u>	<u>-</u>	<u>51,000</u>
Total expenditures	<u>20,538,711</u>	<u>26,532,150</u>	<u>19,731,486</u>	<u>6,800,664</u>
Excess of revenues over expenditures	<u>1,322,003</u>	<u>1,322,003</u>	<u>2,426,784</u>	<u>1,104,781</u>
Other financing sources/(uses)				
Transfer to reserves	<u>(1,322,003)</u>	<u>(1,322,003)</u>	<u>-</u>	<u>1,322,003</u>
Total other financing sources	<u>(1,322,003)</u>	<u>(1,322,003)</u>	<u>-</u>	<u>1,322,003</u>
Net change in fund balance	-	-	2,426,784	2,426,784
Fund balance, beginning of year	<u>-</u>	<u>-</u>	<u>6,666,578</u>	<u>6,666,578</u>
Fund balance, end of year	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 9,093,362</u>	<u>\$ 9,093,362</u>

See notes to required supplementary information.

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
DEFINED BENEFIT PENSION PLAN SCHEDULE OF CHANGES
IN THE NET PENSION LIABILITY AND RELATED RATIOS
September 30, 2019

	2019	2018	2017	2016	2015
Total Pension Liability					
Service cost	\$ 24,603	\$ 31,976	\$ 38,814	\$ 90,976	\$ 149,385
Interest on total pension liability	769,461	774,744	773,506	708,105	696,066
Change in benefit terms	-	-	-	536,779	-
Change in assumptions	(25,936)	-	138,141	209,885	-
Experience gains/(losses)	135,365	122,551	84,157	562,872	294,499
Benefit payments	<u>(1,017,594)</u>	<u>(1,007,810)</u>	<u>(1,007,889)</u>	<u>(945,772)</u>	<u>(855,198)</u>
Net change in total pension liability	(114,101)	(78,539)	26,729	1,162,845	284,752
Total pension liability, beginning	<u>13,305,155</u>	<u>13,383,694</u>	<u>13,356,965</u>	<u>12,194,120</u>	<u>11,909,368</u>
Total pension liability, ending	<u>13,191,054</u>	<u>13,305,155</u>	<u>13,383,694</u>	<u>13,356,965</u>	<u>12,194,120</u>
Plan Fiduciary Net Position					
Contributions	531,250	318,750	425,000	331,161	331,161
Net investment income	161,648	622,037	1,278,521	941,766	(729,843)
Benefit payments	(1,017,594)	(1,007,810)	(1,007,889)	(945,772)	(855,198)
Administrative expenses	<u>(11,820)</u>	<u>(11,310)</u>	<u>(4,453)</u>	<u>(3,551)</u>	<u>(19,520)</u>
Net change in plan fiduciary net position	(336,516)	(78,333)	691,179	323,604	(1,273,400)
Plan fiduciary net position, beginning	<u>10,392,257</u>	<u>10,470,590</u>	<u>9,779,411</u>	<u>9,455,807</u>	<u>10,729,207</u>
Plan fiduciary net position, ending	<u>10,055,741</u>	<u>10,392,257</u>	<u>10,470,590</u>	<u>9,779,411</u>	<u>9,455,807</u>
Net pension liability, ending	<u>\$ 3,135,313</u>	<u>\$ 2,912,898</u>	<u>\$ 2,913,104</u>	<u>\$ 3,577,554</u>	<u>\$ 2,738,313</u>
Plan fiduciary net position as a percentage of the total pension liability	<u>76.23%</u>	<u>78.11%</u>	<u>78.23%</u>	<u>73.22%</u>	<u>77.54%</u>
Covered payroll	\$ 870,822	\$ 1,021,979	\$ 1,123,300	\$ 1,123,300	\$ 1,389,114
Net pension liability as a percentage of covered payroll	<u>360.04%</u>	<u>285.03%</u>	<u>259.33%</u>	<u>318.49%</u>	<u>197.13%</u>

See notes to required supplementary information.

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
DEFINED BENEFIT PENSION PLAN SCHEDULE OF
EMPLOYER CONTRIBUTIONS AND INVESTMENT RETURNS LAST TEN FISCAL YEARS
September 30, 2019

Year Ended	Actuarially Determined Contribution	Actual Contribution	Contribution (Excess)/ Deficiency	Covered Payroll	Contribution Percentage of Covered Payroll	Annual Money Weighted Rate of Return, Net of Investment Expense
September 30, 2019	\$ 379,173	\$ 531,250	\$ (152,077)	\$ 870,822	61.01%	1.60%
September 30, 2018	\$ 353,918	\$ 318,750	\$ 35,168	\$ 1,021,979	31.19%	6.20%
September 30, 2017	\$ 367,286	\$ 425,000	\$ (57,714)	\$ 1,123,300	37.83%	13.66%
September 30, 2016	\$ 312,434	\$ 331,161	\$ (18,727)	\$ 1,123,300	29.48%	10.31%
September 30, 2015	\$ 316,624	\$ 331,161	\$ (14,537)	\$ 1,389,114	23.84%	-7.05%
September 30, 2014	\$ 337,348	\$ 360,411	\$ (23,063)	\$ 1,747,560	20.62%	6.23%
September 30, 2013	\$ 399,230	\$ 349,791	\$ 49,439	\$ 1,886,510	18.54%	N/A
September 30, 2012	\$ 291,583	\$ 327,821	\$ (36,238)	\$ 2,054,448	15.96%	N/A
September 30, 2011	\$ 249,731	\$ 420,968	\$ (171,237)	\$ 2,132,391	19.74%	N/A
September 30, 2010	\$ 195,734	\$ 490,490	\$ (294,756)	\$ 2,160,574	22.70%	N/A

See notes to required supplementary information.

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
DEFINED BENEFIT PENSION PLAN SCHEDULE OF
CHANGES IN TOTAL PENSION LIABILITY LAST TEN FISCAL YEARS
September 30, 2019

Year Ended	Amount of Collective Pension Liability	Percentage of Collective Pension Liability	Covered Payroll	Pension Liability Percentage of Covered Payroll
September 30, 2019	\$ 3,135,313	76.23%	\$ 870,822	360.04%
September 30, 2018	\$ 2,912,898	78.11%	\$ 1,021,979	285.03%
September 30, 2017	\$ 2,913,104	78.23%	\$ 1,123,300	259.33%
September 30, 2016	\$ 3,577,554	73.22%	\$ 1,123,300	318.49%
September 30, 2015	\$ 2,738,313	77.54%	\$ 1,389,114	197.13%
September 30, 2014	\$ 1,180,161	90.09%	\$ 1,747,560	67.53%
September 30, 2013	N/A	N/A	\$ 1,886,510	N/A
September 30, 2012	N/A	N/A	\$ 2,054,448	N/A
September 30, 2011	N/A	N/A	\$ 2,132,391	N/A
September 30, 2010	N/A	N/A	\$ 2,160,574	N/A

Note: Information for plan years 2013 and prior is not available.

See notes to required supplementary information.

TOWN OF JUPITER ISLAND, FLORIDA
REQUIRED SUPPLEMENTARY INFORMATION
OTHER POSTEMPLOYMENT BENEFIT (OPEB) PLAN
SCHEDULE OF CHANGES IN THE NET OPEB LIABILITY AND RELATED RATIOS
September 30, 2019

	<u>2019</u>	<u>2018</u>
Total OPEB Liability		
Service cost	\$ 27,545	\$ 28,905
Interest on total OPEB liability	23,738	14,442
Changes of benefit terms	-	-
Difference between expected and actual experience	-	183,732
Change of assumptions and other inputs	2,350	(6,622)
Contributions - employer	-	-
Contributions - active and inactive employees	-	-
Net investment income	-	-
Benefit payments	(70,048)	(67,803)
Administrative expenses	-	-
Other changes	<u>478</u>	<u>69,511</u>
Net change in total OPEB liability	(15,937)	222,165
Total OPEB liability, beginning	<u>687,178</u>	<u>465,013</u>
Total OPEB liability, ending	<u>\$ 671,241</u>	<u>\$ 687,178</u>
 Plan Fiduciary Net Position		
Contributions	\$ -	\$ -
Net investment income	-	-
Benefit payments	-	-
Administrative expenses	<u>-</u>	<u>-</u>
Net change in plan fiduciary net position	-	-
Plan fiduciary net position, beginning	<u>-</u>	<u>-</u>
Plan fiduciary net position, ending	<u>-</u>	<u>-</u>
Net OPEB liability, ending	<u>\$ 671,241</u>	<u>\$ 687,178</u>
Plan fiduciary net position as a percentage of the total OPEB liability	<u>0.00%</u>	<u>0.00%</u>
Covered payroll	\$ 4,762,886	\$ 4,762,886
Net OPEB liability as a percentage of covered payroll	<u>14.09%</u>	<u>14.43%</u>

Note: GASB 75 requires information for 10 years. However, until a full ten-year trend is compiled, information will be presented for only those years which information is available.

See notes to required supplementary information.

TOWN OF JUPITER ISLAND, FLORIDA
Notes to Required Supplementary Information
September 30, 2019

1) BUDGETARY ACCOUNTING

State of Florida statutes require that all municipal governments establish budgetary systems and approve annual operating budgets. The Commission annually adopts an operating budget and appropriates funds for the General Fund and Beach Protection Fund on the same modified accrual basis used to record revenue and expenditures, except that for budgetary purposes, capital outlays are reflected as current expenditures within each governmental function. The procedures for establishing budgetary data are as follows:

- ❖ The Town Manager submits to the Commission a proposed operating budget prepared for the fiscal year commencing the following October 1. The operating budget includes proposed expenditures and the means of financing them.
- ❖ Public hearings are conducted to obtain taxpayer comments.
- ❖ The Town advises the County Property Appraiser of the proposed millage rate and the date, time and place of the public hearing for budget acceptance.
- ❖ The budget and related millage rate are legally enacted by Town resolution.
- ❖ Changes or amendments to the adopted budget of the fund or a department must be approved by the Commission; however, the Town Manager may approve changes within a department which do not affect the total departmental expenditures. The Town Manager is also authorized to supplement budgeted line items to and from contingency amounts provided that there is no overall increase in the budget. Accordingly, the legal level of control is at the department level.

The reported budgetary data represents the final appropriated budgets after any amendments adopted by the Town Commission. The budgetary comparison schedules for the General Fund and Beach Protection Fund are prepared under the basis of accounting used in preparing the appropriated budget. Unexpended appropriations lapse at year end.

2) DEFINED BENEFIT PLAN

The information presented in the required supplementary schedules was determined as part of the actuarial valuations at the dates indicated. Additional information as of the latest actuarial valuation was as follows:

Actuarial Valuation Date	September 30, 2019
Actuarial Cost Method	Frozen Entry Age Normal
Actuarial Assumptions:	
Discount Rate	6.0%
Investment rate of return	6.0%
Projected salary increases, including inflation at 3%	3.0%
Mortality	
Non-Disabled (pre and post-retirement)	
Male	RP-2000, 50% Annuitant White Collar/50% Annuitant Blue Collar, generational, with Scale BB
Female	RP-2000, 100% Annuitant White Collar, generational, with Scale BB Disabled Retiree
Male	RP2000, 100% Disabled Male, setback 4 years, no Projection Scale Female RP2000, 100% Disabled Female, set forward 2 years, no Projection Scale

2) DEFINED BENEFIT PLAN (continued)

Termination Rates		Probability of		Probability of	
Age	Termination	Age	Termination	Age	Termination
20	10.7%	40	3.1%		
25	8.0%	45	2.2%		
30	5.9%	50	1.1%		
35	4.3%	55	0.0%		

Disability Rates		Probability of		Probability of	
Age	Disablement	Age	Disablement	Age	Disablement
20	0.084%	40	0.180%		
25	0.090%	45	0.306%		
30	0.108%	50	0.600%		
35	0.138%	55	0.930%		

Retirement Rates		Probability of		Probability of	
Age	Retirement	Age	Retirement	Age	Retirement
55	10.0%	61	2.0%		
56	2.0%	62	15.0%		
57	2.0%	63	2.0%		
58	2.0%	64	2.0%		
59	2.0%	65	100.0%		
60	2.0%				

At the first age at which a participant becomes eligible for an unreduced Early Retirement Benefit, the probability of retirement is increased by 50 basis points. For example, a participant who first becomes eligible for unreduced Early Retirement at age 55 will be assumed to retire with 60% probability.

3) OTHER POSTEMPLOYMENT BENEFIT PLAN

The information presented in the required supplementary schedules was determined as part of the actuarial valuations at the dates indicated. Additional information as of the latest actuarial valuation was as follows:

Actuarial Valuation Date:	October 1, 2018
Measurement Date:	September 30, 2019
Actuarial Cost Method:	Entry Age Normal
Actuarial Assumptions:	
Discount rate	3.58%
Inflation	3.00%
Salary rate increase	5.00%

**OTHER SUPPLEMENTARY
INFORMATION**

TOWN OF JUPITER ISLAND, FLORIDA
COMBINING BALANCE SHEET
NONMAJOR GOVERNMENTAL FUNDS
September 30, 2019

	Debt Service Fund	Special Revenue Fund	Total Nonmajor Governmental Funds
	Electric Underground	Special Law Enforcement	
Assets:			
Cash and cash equivalents	\$ 121,123	\$ 2,004	\$ 123,127
Due from other governments	-	72	72
Total assets	\$ 121,123	\$ 2,076	\$ 123,199
Liabilities and fund balance			
Liabilities	\$ -	\$ -	\$ -
Fund balance:			
Restricted	\$ 121,123	\$ 2,076	\$ 123,199
Total fund balance	121,123	2,076	123,199
Total liabilities and fund balance	\$ 121,123	\$ 2,076	\$ 123,199

TOWN OF JUPITER ISLAND, FLORIDA
COMBINING STATEMENT OF REVENUE, EXPENDITURES AND CHANGES IN FUND BALANCE
NONMAJOR GOVERNMENTAL FUNDS
Year Ended September 30, 2019

	Debt Service Fund	Special Revenue Fund	Total Nonmajor Governmental Funds
	Electric Underground	Special Law Enforcement	
Revenue:			
Taxes	\$ 795,348	\$ -	\$ 795,348
Fines and forfeitures	-	1,007	1,007
Investment income	<u>123</u>	<u>-</u>	<u>123</u>
Total revenue	<u>795,471</u>	<u>1,007</u>	<u>796,478</u>
Expenditures:			
Current:			
Debt service:			
Principal	537,399	-	537,399
Interest	<u>265,113</u>	<u>-</u>	<u>265,113</u>
Total expenditures	<u>802,512</u>	<u>-</u>	<u>802,512</u>
Net change in fund balance	(7,041)	1,007	(6,034)
Fund balance, beginning of year	<u>128,164</u>	<u>1,069</u>	<u>129,233</u>
Fund balance, end of year	<u>\$ 121,123</u>	<u>\$ 2,076</u>	<u>\$ 123,199</u>

TOWN OF JUPITER ISLAND, FLORIDA
SCHEDULE OF WATER AND WASTEWATER REVENUE REFUNDING BOND COVERAGE
ENTERPRISE FUND (SOUTH MARTIN REGIONAL UTILITY)
Year Ended September 30, 2019

Gross revenue	
Water	\$ 7,518,482
Wastewater	3,188,605
Irrigation quality water	374,171
Accrued guaranteed revenue fees	224,315
Interest income	464,848
Other	<u>265,043</u>
 Total gross revenue	 <u>12,035,464</u>
Operating expenses	
Personal services	2,994,064
Operating expenses	<u>3,107,180</u>
 Total operating expenses	 <u>6,101,244</u>
 Net revenue available for debt service before connection fees	 5,934,220
Capital contributions	<u>335,835</u>
 Net revenue available for debt service including connection fees	 <u>\$ 6,270,055</u>
 Scheduled debt service	 <u>\$ 2,631,550</u>
Debt service coverage before connection fees (Minimum required coverage is 1.10)	 <u>2.26</u>
 Debt service coverage including connection fees (Minimum required coverage is 1.20)	 <u>2.38</u>

TOWN OF JUPITER ISLAND, FLORIDA
COMBINING STATEMENT OF FIDUCIARY NET POSITION
PENSION TRUST FUNDS
September 30, 2019

	Town Defined Benefit Pension Trust Fund	SMRU Defined Contribution Pension Trust Fund	Town Defined Contribution Pension Trust Fund	Total Pension Trust Funds
Assets:				
Cash and cash equivalents	\$ 307,011	\$ -	\$ -	\$ 307,011
Unallocated cash in transit	-	17,634	17,824	35,458
Investments - mutual funds	9,748,387	1,940,798	3,431,980	15,121,165
Employer contributions receivable	-	163,553	359,423	522,976
Loans receivable	-	12,487	70,077	82,564
Total assets	<u>10,055,398</u>	<u>2,134,472</u>	<u>3,879,304</u>	<u>16,069,174</u>
Liabilities:				
Accrued benefits and other liabilities	-	-	-	-
Net position:				
Net position restricted for pensions	<u>\$ 10,055,398</u>	<u>\$ 2,134,472</u>	<u>\$ 3,879,304</u>	<u>\$ 16,069,174</u>

TOWN OF JUPITER ISLAND, FLORIDA
COMBINING STATEMENT OF CHANGES IN FIDUCIARY NET POSITION
PENSION TRUST FUNDS
Year Ended September 30, 2019

	Town Defined Benefit Pension Trust Fund	SMRU Defined Contribution Pension Trust Fund	Town Defined Contribution Pension Trust Fund	Total Pension Trust Funds
Additions:				
Contributions:				
Employer	\$ 425,717	\$ 217,410	\$ 463,496	\$ 1,106,623
Investment income	<u>166,449</u>	<u>68,836</u>	<u>62,462</u>	<u>297,747</u>
Total additions	<u>592,166</u>	<u>286,246</u>	<u>525,958</u>	<u>1,404,370</u>
Deductions:				
Payments to retirees and employees	1,017,594	55,847	289,716	1,363,157
Investment fee expense	<u>17,681</u>	<u>357</u>	<u>951</u>	<u>18,989</u>
Total deductions	<u>1,035,275</u>	<u>56,204</u>	<u>290,667</u>	<u>1,382,146</u>
Change in net position	(443,109)	230,042	235,291	22,224
Net position, beginning of year	<u>10,498,507</u>	<u>1,904,430</u>	<u>3,644,013</u>	<u>16,046,950</u>
Net position, end of year	<u>\$ 10,055,398</u>	<u>\$ 2,134,472</u>	<u>\$ 3,879,304</u>	<u>\$ 16,069,174</u>

TOWN OF JUPITER ISLAND, FLORIDA
STATEMENT OF FIDUCIARY NET POSITION
PRIVATE-PURPOSE TRUST FUND
September 30, 2019

	<u>Employee Education Trust Fund</u>
Assets	
Cash and cash equivalents	\$ <u>30,719</u>
Total assets	\$ <u><u>30,719</u></u>
Liabilities	\$ <u>-</u>
Net position	
Held in trust for employees	\$ <u><u>30,719</u></u>

TOWN OF JUPITER ISLAND, FLORIDA
STATEMENT OF CHANGES IN FIDUCIARY NET POSITION
PRIVATE-PURPOSE TRUST FUND
Year Ended September 30, 2019

	<u>Employee Education Trust Fund</u>
Additions:	
Contributions	\$ 1,000
Investment income	<u>8</u>
Total additions	<u>1,008</u>
Deductions:	
Scholarships	6,000
Bank charges	<u>90</u>
Total deductions	<u>6,090</u>
Change in net position	(5,082)
Net position, beginning of year	<u>35,801</u>
Net position, end of year	<u><u>\$ 30,719</u></u>

TOWN OF JUPITER ISLAND, FLORIDA
STATEMENT OF CHANGES IN ASSETS AND LIABILITIES
TOWN EMPLOYEES AGENCY FUND
Year Ended September 30, 2019

	Balance October 1, 2018	Additions	Deductions	Balance September 30, 2019
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
Assets				
Cash	\$ 10,840	\$ 165,039	\$ (161,595)	\$ 14,284
Total assets	<u>\$ 10,840</u>	<u>\$ 165,039</u>	<u>\$ (161,595)</u>	<u>\$ 14,284</u>
Liabilities				
Due to employees	\$ 10,840	\$ 165,039	\$ (161,595)	\$ 14,284
Total liabilities	<u>\$ 10,840</u>	<u>\$ 165,039</u>	<u>\$ (161,595)</u>	<u>\$ 14,284</u>

COMPLIANCE SECTION

INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS

To the Honorable Mayor and
Town Commissioners
Town of Jupiter Island, Florida

We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, the financial statements of the governmental activities, the business-type activity, each major fund, and the aggregate remaining fund information of the Town of Jupiter Island, Florida as of and for the year ended September 30, 2019, and the related notes to the financial statements, which collectively comprise the Town of Jupiter Island, Florida's basic financial statements, and have issued our report thereon dated February 27, 2020.

Internal Control over Financial Reporting

In planning and performing our audit of the financial statements, we considered the Town of Jupiter Island, Florida's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Town of Jupiter Island, Florida's internal control. Accordingly, we do not express an opinion on the effectiveness of the Town of Jupiter Island, Florida's internal control.

A *deficiency in internal control* exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A *material weakness* is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A *significant deficiency* is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance.

Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or, significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether the Town of Jupiter Island, Florida's financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*.

Purpose of this Report

The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose.

Templeton & Company, LLP

West Palm Beach, Florida
February 27, 2020

Independent Auditors' Report on Compliance for Each Major Program and on Internal Control over Compliance Required by the Uniform Guidance

To the Honorable Mayor and
Town Commissioners
Town of Jupiter Island, Florida

Report on Compliance for Each Major Federal Program

We have audited Town of Jupiter Island, Florida's compliance with the types of compliance requirements described in the *OMB Compliance Supplement* that could have a direct and material effect on each of the Town of Jupiter Island, Florida's major federal programs for the year ended September 30, 2019. The Town of Jupiter Island, Florida's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs.

Management's Responsibility

Management is responsible for compliance with federal statutes, regulations, and the terms and conditions of its federal awards applicable to its federal programs.

Auditor's Responsibility

Our responsibility is to express an opinion on compliance for each of the Town of Jupiter Island, Florida's major federal program based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and the audit requirements of Title 2 U.S. *Code of Federal Regulations (CFR) Part 200, Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards* (Uniform Guidance). Those standards and the Uniform Guidance require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the Town of Jupiter Island, Florida's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances.

We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal program. However, our audit does not provide a legal determination of Town of Jupiter Island, Florida's compliance.

Opinion on Each Major Federal Program

In our opinion, Town of Jupiter Island, Florida's complied, in all material respects, with the types of compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended September 30, 2019.

Report on Internal Control Over Compliance

Management of the Town of Jupiter Island, Florida's is responsible for establishing and maintaining effective internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered Town of Jupiter Island, Florida's internal control over compliance with the types of requirements that could have a direct and material effect on each major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on compliance for each major federal program and to test and report on internal control over compliance in accordance with the Uniform Guidance, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of Town of Jupiter Island, Florida's internal control over compliance.

A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. *A material weakness in internal control over compliance* is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. *A significant deficiency in internal control over compliance* is a deficiency, or a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance.

Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be material weaknesses or significant deficiencies. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified.

The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of the Uniform Guidance. Accordingly, this report is not suitable for any other purpose.

The image shows a handwritten signature in black ink that reads "Templeton & Company, LLP". The signature is written in a cursive, flowing style.

West Palm Beach, Florida
February 27, 2020

TOWN OF JUPITER ISLAND, FLORIDA
SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS AND STATE FINANCIAL ASSISTANCE
For the Year Ended September 30, 2019

Federal Grantor/Pass-Through Grantor Program Title	CFDA Number	Contract/ Grantor's Number	Expenditures
Department of Homeland Security:			
Passed Through State of Florida, Division of Emergency Management			
Disaster Grant - Public Assistance	97.036	17-PA-U5-10-53-01-103	\$ 10,119,216
Disaster Grant - Public Assistance	97.036	PA-00-10-53-01-222	<u>112,149</u>
			10,231,365
Department of Environmental Protection:			
Passed Through State of Florida Department of Environmental Protection			
Coastal Zone Management Administration Award	11.419	CM924	<u>10,000</u>
Total Expenditures of Federal Awards and State Financial Assistance			<u>\$ 10,241,365</u>

TOWN OF JUPITER ISLAND, FLORIDA

NOTES TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS AND STATE FINANCIAL ASSISTANCE

Note 1 – Basis of Presentation

The purpose of the accompanying schedule of expenditures of federal awards and state financial assistance (the Schedule) is to present, in summary form, total federal award and state financial assistance expenditures of Town of Jupiter Island, Florida for the year ended September 30, 2019 which have been financed under the various federal award programs and state financial assistance projects. The Schedule is presented in accordance with the requirements of Title 2 U.S. *Code of Federal Regulations* (CFR) Part 200, *Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards*. Therefore, certain amounts presented in this Schedule may differ from amounts presented in the basic financial statements.

Note 2 – Summary of Significant Accounting Policies

Expenditures reported on the Schedule are reported on the accrual basis of accounting. Such expenditures are recognized following the cost principles contained in the Uniform Guidance, wherein certain types of expenditures are not allowable or are limited as to reimbursement.

Note 3 - Contingency

Amounts received or receivable from grantor agencies are subject to audit and adjustment by those agencies. Any disallowed claims, including amounts already received, might constitute a liability of the Organization for the return of those funds. In the opinion of management, all grant expenditures were in compliance with the terms of the grant agreements and applicable federal and state laws and regulations.

Note 4 – Loan and Loan Guarantee Programs

There were no balances of loan or loan guarantee programs as of September 30, 2019.

Note 5 – Sub-recipients

There were no federal awards provided to sub-recipients during the year ended September 30, 2019.

TOWN OF JUPITER ISLAND, FLORIDA
SCHEDULE OF FINDINGS AND QUESTIONED COSTS
For the Year Ended September 30, 2019

Part I – Summary of Auditor’s Results:

Financial statement section:	
Type of auditors’ report issued	Unmodified
Internal control over financial reporting:	
Material weakness(es) identified?	No
Reportable condition(s) identified not considered to be material weaknesses?	No
Noncompliance material to financial statements noted?	No
Federal programs section:	
Dollar threshold used to distinguish Type A and Type B Program	\$750,000
Auditee qualified as low-risk auditee?	Yes
Type of auditor's report on compliance for major programs	Unmodified
Internal control over compliance for major programs:	
Material weaknesses identified?	No
Reportable condition(s) identified not considered to be material weaknesses?	No
Any audit findings disclosed that are required to be reported in accordance with the Uniform Guidance?	No

Identification of major programs:

CFDA Number(s)	Name of Federal Program or Cluster
97.036	Disaster Grant – Public Assistance

Part II – Financial Statement Findings and Questioned Costs

This section should identify significant deficiencies, material weaknesses, fraud, noncompliance with provisions of laws, regulations, contracts, and grant agreements, and abuse related to the financial statements for which Government Auditing Standards requires reporting.

No matters were identified.

Part III – Federal Program Findings and Questioned Costs

This section identifies reportable conditions, material weaknesses, and instances of noncompliance, including questioned costs, related to the audit of major federal programs, as required to be reported by the Uniform Guidance as well as the status of prior year findings and questioned costs.

Current Year's Findings and Questioned Costs

No matters were identified

Prior Year Findings and Questioned Costs

None

**MANAGEMENT LETTER IN ACCORDANCE WITH THE RULES
OF THE AUDITOR GENERAL OF THE STATE OF FLORIDA**

To the Honorable Mayor
and Town Commissioners
Town of Jupiter Island, Florida

Report on the Financial Statements

We have audited the financial statements of the Town of Jupiter Island, Florida, as of and for the year ended September 30, 2019, and have issued our report thereon dated February 27, 2020.

Auditor's Responsibility

We conducted our audit in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and Chapter 10.550, Rules of the Auditor General.

Other Reports and Schedule

We have issued our Independent Auditor's Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with *Government Auditing Standards*; and the Independent Accountant's Report on an Examination Conducted in Accordance with *AICPA Professional Standards*, Section 601, regarding compliance requirements in accordance with Chapter 10.550, Rules of the Auditor General. Disclosures in those reports, which are dated February 27, 2020, should be considered in conjunction with this management letter.

Prior Audit Findings

Section 10.554(1)(i)1., Rules of the Auditor General, requires that we determine whether or not corrective actions have been taken to address findings and recommendations made in the preceding annual financial audit report. There were no recommendations made in the preceding annual financial audit report.

Official Title and Legal Authority

Section 10.554(1)(i)4., Rules of the Auditor General, requires that the name or official title and legal authority for the primary government and each component unit of the reporting entity be disclosed in this management letter, unless disclosed in the notes to the financial statements. This information is disclosed in Note 1 to the basic financial statements.

Financial Condition and Management

Sections 10.554(1)(i)5.a. and 10.556(7), Rules of the Auditor General, require us to apply appropriate procedures and communicate the results of our determination as to whether or not the Town of Jupiter Island, Florida has met one or more of the conditions described in Section 218.503(1), Florida Statutes, and identification of the specific condition(s) met. In connection with our audit, we determined that the Town of Jupiter Island, Florida did not meet any of the conditions described in Section 218.503(1), Florida Statutes.

Pursuant to Sections 10.554(1)(i)5.c. and 10.556(8), Rules of the Auditor General, we applied financial condition assessment procedures. It is management's responsibility to monitor the Town of Jupiter Island, Florida's financial condition, and our financial condition assessment was based in part on representations made by management and the review of financial information provided by same.

Section 10.554(1)(i)2., Rules of the Auditor General, requires that we communicate any recommendations to improve financial management. In connection with our audit, we did not have any such recommendations.

Annual Financial Report

Section 10.554(1)(i)5.b. and 10.556(7), Rules of the Auditor General, require that we apply appropriate procedures and report the results of our determination as to whether the annual financial report for the Town of Jupiter Island, Florida for the fiscal year ended September 30, 2019, filed with the Florida Department of Financial Services pursuant to Section 218.32(1)(a), Florida Statutes, is in agreement with the annual financial audit report for the fiscal year ended September 30, 2019. In connection with our audit, we determined that these two reports were in agreement.

Special District Component Units

Section 10.554(1)(i)5.d., Rules of the Auditor General, requires that we determine whether or not a special district that is a component unit of a county, municipality, or special district, provided the financial information necessary for proper reporting of the component unit, within the audited financial statements of the county, municipality, or special district in accordance with Section 218.39(3)(b), Florida Statutes. In connection with our audit, we determined that the special district component unit provided the necessary information for proper reporting in accordance with Section 218.39(3)(b), Florida Statutes.

Additional Matters

Section 10.554(1)(i)3., Rules of the Auditor General, requires us to communicate noncompliance with provisions of contracts or grant agreements, or abuse, that have occurred, or are likely to have occurred, that have an effect on the financial statements that is less than material but which warrants the attention of those charged with governance. In connection with our audit, we did not have any such findings.

Purpose of this Letter

Our management letter is intended solely for the information and use of the Legislative Auditing Committee, members of the Florida Senate and the Florida House of Representatives, the Florida Auditor General, Federal and other granting agencies, the Town Commission, and applicable management, and is not intended to be and should not be used by anyone other than these specified parties.

West Palm Beach, Florida
February 27, 2020

INDEPENDENT ACCOUNTANT'S REPORT ON AN EXAMINATION CONDUCTED IN ACCORDANCE WITH AICPA PROFESSIONAL STANDARDS, SECTION 601, REGARDING COMPLIANCE REQUIREMENTS IN ACCORDANCE WITH CHAPTER 10.550, RULES OF THE AUDITOR GENERAL

To the Honorable Mayor and Town Commissioners
Town of Jupiter Island, Florida

We have examined the Town of Jupiter Island, Florida's compliance with the requirements of Section 218.415, Florida Statutes during the year ended September 30, 2019. Management is responsible for the Town of Jupiter Island, Florida's compliance with those requirements. Our responsibility is to express an opinion on the Town of Jupiter Island, Florida's compliance based on our examination.

Our examination was conducted in accordance with attestation standards established by the American Institute of Certified Public Accountants and, accordingly, included examining, on a test basis, evidence about the Town of Jupiter Island, Florida's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our examination provides a reasonable basis for our opinion. Our examination does not provide a legal determination on the Town of Jupiter Island, Florida's compliance with specified requirements.

In our opinion, the Town of Jupiter Island, Florida complied, in all material respects, with the aforementioned requirements for the year ended September 30, 2019.

This report is intended solely for the information and use of the Legislative Auditing Committee, members of the Florida Senate and Florida House of Representatives, the Florida Auditor General and the Town Commission and management of the Town of Jupiter Island, Florida, and is not intended to be and should not be used by anyone other than these specified parties.

Templeton & Company, LLP

West Palm Beach, Florida
February 27, 2020

